

Inclusive search for supersymmetry using razor variables in pp collisions at $\sqrt{s}=7$ TeV

Journal Article

Author(s):

CMS Collaboration; Chatrchyan, Serguei; Bäni, Lukas; Bortignon, Pierluigi; Buchmann, Marco A.; Casal, Bruno; Chanon, Nicolas; Deisher, Amanda; Dissertori, Günther; Dittmar, Michael; Donegà, Mauro; Dünser, Marc; Eugster, Jürg; Freudenreich, Klaus; Grab, Christoph; Hits, Dmitry; Lecomte, Pierre; Lustermann, Werner; Marini, Andrea C.; Martinez Ruiz del Arbol, Pablo; Mohr, Niklas; Moortgat, Filip; Nägeli, Christoph; Nef, Pascal; Nessi-Tedaldi, Francesca; Pandolfi, Francesco; Pape, Luc; Pauss, Felicitas; Peruzzi, I. M.; Ronga, Frédéric J.; Rossini, Marco; Sala, Leonardo; Sanchez, Ann-Karin; Starodumov, Andrey; Stieger, Benjamin; Takahashi, Maiko; Tauscher, Ludwig; Thea, Alessandro; Theofilatos, Konstantinos; Treille, Daniel; Urscheler, Christina; Wallny, Rainer; Weber, Hannsjörg A.; Wehrli, Lukas; et al.

Publication date:

2013-08

Permanent link:<https://doi.org/10.3929/ethz-b-000072131>**Rights / license:**[Creative Commons Attribution 3.0 Unported](#)**Originally published in:**Physical Review Letters 111(8), <https://doi.org/10.1103/PhysRevLett.111.081802>

Inclusive Search for Supersymmetry Using Razor Variables in pp Collisions at $\sqrt{s} = 7$ TeV

S. Chatrchyan *et al.*^{*}

(CMS Collaboration)

(Received 8 January 2013; published 23 August 2013)

An inclusive search is presented for new heavy particle pairs produced in $\sqrt{s} = 7$ TeV proton-proton collisions at the LHC using 4.7 ± 0.1 fb⁻¹ of integrated luminosity. The selected events are analyzed in the 2D *razor* space of M_R , an event-by-event indicator of the heavy particle mass scale, and R , a dimensionless variable related to the missing transverse energy. The third-generation sector is probed using the event heavy-flavor content. The search is sensitive to generic supersymmetry models with minimal assumptions about the superpartner decay chains. No excess is observed in the number of events beyond that predicted by the standard model. Exclusion limits are derived in the CMSSM framework as well as for simplified models. Within the CMSSM parameter space considered, gluino masses up to 800 GeV and squark masses up to 1.35 TeV are excluded at 95% confidence level depending on the model parameters. The direct production of pairs of top or bottom squarks is excluded for masses as high as 400 GeV.

DOI: 10.1103/PhysRevLett.111.081802

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

Models with softly broken supersymmetry (SUSY) [1] predict heavy superpartners of the standard model (SM) particles. Experimental searches for R -parity [2] conserving SUSY have focused on signatures combining energetic hadronic jets and leptons or photons from the decays of pair-produced squarks and gluinos, with large missing transverse energy (E_T^{miss}) from the two weakly interacting lightest neutral superpartners (LSPs) produced in separate decay chains. Recent publications include results from both the Tevatron [3,4] and the Large Hadron Collider (LHC) [5–26].

In SUSY models, the scale of soft SUSY breaking is related to the scale of electroweak symmetry breaking. This implies either that the soft-breaking mass parameters cannot be too large, or that the smallness of the electroweak scale is explained by large cancellations arising from relations among these parameters in the high-energy theory. The latter possibility is complicated by large radiative corrections, particularly those induced by the soft-breaking parameters that are responsible for the masses of the top and bottom squarks, the superpartners of the third-generation quarks. It is thus of special importance to search for the lightest allowed top and bottom squarks, whose decays will be enriched in heavy-flavor quarks.

In this Letter we present results of an inclusive search for new heavy particles. The analysis is designed to be largely independent of the details of the decay chains and measures deviations from the characteristic distributions of the

relevant SM processes in the razor variable plane [27,28]. It is generically sensitive to the production of pairs of heavy particles, provided that the decays of these particles produce significant E_T^{miss} , that these particles are substantially heavier than any SM particle, and that they are strongly produced in high-energy proton-proton collisions. The selection requires only two or more energetic reconstructed calorimeter objects [29]. The selected events are sorted hierarchically into exclusive data samples, categorized according to the lepton multiplicity in the event. The analysis is repeated with the requirement of the presence of a bottom-quark jet (b -jet) to search for third-generation-enhanced SUSY signatures. The major backgrounds are top production and vector boson production in association with jets. Using Monte Carlo simulation, we verified that the contribution from other SM processes (e.g., single top production or the pair production of electroweak vector bosons) is negligible.

The razor kinematic variables are based on the generic process of the pair production of two heavy particles, each decaying to an undetected particle plus visible decay products. The razor kinematic variables are used to test, event by event, the hypothesis that the reconstructed particles in the events represent the visible portion of the decays of two heavy particles, each producing also an invisible particle. Regardless of its complexity, each event is treated as a dijetlike event by grouping all the physics objects detectable in the calorimeters (hadronic jet candidates and isolated electrons) into two megajets [28]. Muons are considered invisible objects, in order to minimize the differences between the razor variables computed after the event reconstruction and the corresponding values derived from the calorimetric jets at the trigger level. Assuming the pair of megajets accurately reconstructs the visible portion of the parent particle decays, the signal

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

kinematics is equivalent, for example, to pair production of heavy squarks \tilde{q}_1, \tilde{q}_2 , with $\tilde{q}_i \rightarrow j_i \tilde{\chi}^0$, where the $\tilde{\chi}^0$ are LSPs and j_i denotes the visible products of the decays.

The M_R razor kinematic variable is defined in terms of the momentum of the two megajets as $M_R \equiv [(|\vec{p}_T^{j_1}| + |\vec{p}_T^{j_2}|)^2 - (p_z^{j_1} + p_z^{j_2})^2]^{1/2}$ and is, by construction, invariant under longitudinal boosts. In the approximation of massless megajets and negligible initial-state p_T , M_R equals $\gamma_\Delta M_\Delta$, where $M_\Delta \equiv (M_{\tilde{q}}^2 - M_{\tilde{\chi}}^2)/M_{\tilde{q}}$ is twice the magnitude of the momentum of either megajet in the respective squark rest frame, and γ_Δ is the boost factor from the center-of-mass frame to the squark rest frames. Note that this definition of M_R is amended from that in [28] to avoid configurations where the razor variable is ill defined due to unphysical Lorentz transformations.

The razor observable M_T^R is defined as $M_T^R \equiv [(1/2)(E_T^{\text{miss}}(p_T^{j_1} + p_T^{j_2}) - \vec{E}_T^{\text{miss}} \cdot (\vec{p}_T^{j_1} + \vec{p}_T^{j_2}))]^{1/2}$, where $\vec{p}_T^{j_1,2}$ are the transverse momentum vectors of the two megajets and \vec{E}_T^{miss} is the missing transverse momentum vector (also referred to as missing transverse energy). The razor dimensionless ratio is defined as $R \equiv (M_T^R/M_R)$. For signal events M_T^R has a maximum value (a kinematic endpoint) of M_Δ , so R has a maximum value of approximately one. Thus signal events are characterized by a distribution in M_R that peaks around M_Δ , and a distribution in R that peaks around 0.5, in stark contrast with, for example, QCD multijet background events, whose distribution in either R or M_R is exponentially suppressed away from zero [28,29]. These properties determine a region of the 2D razor space where the standard model background is reduced while the signal is retained.

A detailed description of the CMS detector can be found elsewhere [30]. A superconducting solenoid provides an axial magnetic field of 3.8 T. The silicon pixel and strip tracker, the high-resolution crystal electromagnetic calorimeter (ECAL), and the brass and scintillator hadron calorimeter (HCAL) are contained within the solenoid. Muons are detected in gas-ionization chambers embedded in the steel return yoke. The HCAL, combined with the ECAL, measures the jet energy with a resolution $\Delta E/E \approx 100/\sqrt{E/\text{GeV}} \oplus 5\%$. CMS uses a coordinate system with the origin located at the nominal collision point, and the pseudorapidity is defined as $\eta = -\ln[\tan(\theta/2)]$, where the polar angle θ is defined with respect to the counterclockwise beam direction.

The analysis uses a set of dedicated triggers that apply lower thresholds on the values of R and M_R computed online from the reconstructed jets and E_T^{miss} . Three trigger categories are used: (i) hadronic razor triggers applying threshold requirements [29] on R and M_R in events with at least two jets of $p_T > 56$ GeV; (ii) muon razor triggers that have looser R and M_R requirements than the hadronic triggers and combined with at least one muon in the central part of the detector (barrel) with $p_T > 10$ GeV; (iii) electron razor triggers with similar R and M_R requirements to

those used for muons and with at least one electron of $p_T > 12$ GeV satisfying loose isolation criteria. In addition, a set of nonrazor triggers is used to define control data samples.

Events, after detector- and beam-related noise cleaning, are required to have at least one high-quality reconstructed interaction vertex [31]. When multiple vertices are found, the one with the highest associated $\sum_{\text{track}} p_T^2$ is selected. The electron and muon candidate reconstruction and identification criteria are described in Ref. [32]. Electrons and muons are required to lie within $|\eta| < 2.5$ and 2.1, respectively, and to satisfy the identification and selection requirements from [32]. Jets are reconstructed from calorimeter energy deposits using the infrared-safe anti- k_T algorithm [33] with radius parameter 0.5. Jets are corrected for nonuniformities of the calorimeter response using energy- and η -dependent correction factors. Only jet candidates with $p_T > 40$ GeV within $|\eta| < 3.0$ are retained. The jet energy scale uncertainty for these corrected jets is 5% [34]. To match the trigger requirements, the p_T of the two leading jets is required to be greater than 60 GeV. The transverse momentum imbalance in the event, \vec{E}_T^{miss} , is reconstructed using the particle flow algorithm [35].

The reconstructed jets are grouped into two megajets [29]. The megajets are constructed as a sum of the four-momenta of their constituent objects. After the baseline selection and calculation of the variables R and M_R , the events are assigned to one of six final-state boxes according to whether the event has zero, one, or two isolated leptons, divided according to lepton flavor (electrons and muons) as shown in Table I.

The requirements given in Table I define the full analysis regions of the R^2 - M_R plane, where the analysis is performed for each box. They are the loosest possible requirements that allow for the valid background description, while at the same time maintaining fully efficient triggers. To prevent ambiguities for events satisfying the selection requirements of more than one box [29], the boxes are arranged in a predefined hierarchy, as given in Table I. Each event is uniquely assigned to the first box whose criteria are satisfied by the event.

Six additional boxes are formed for events with at least one b -jet tagged using the track-counting high-efficiency (TCHE) b -tagging algorithm with 1% misidentification

TABLE I. Razor boxes definition. The variables and requirements are explained in the text.

Lepton boxes $M_R > 300$ GeV, $0.11 < R^2 < 0.5$	
ELE-MU	$p_T^e > 20$ GeV, $p_T^\mu > 15$ GeV
MU-MU	$p_T^{\mu 1} > 15$ GeV, $p_T^{\mu 2} > 10$ GeV
ELE-ELE	$p_T^{e 1} > 20$ GeV, $p_T^{e 2} > 10$ GeV
MU	$p_T^\mu > 12$ GeV
ELE	$p_T^e > 20$ GeV
HAD box $M_R > 400$ GeV, $0.18 < R^2 < 0.5$	

rate [36,37]. These six boxes define the razor inclusive analysis of data samples with enhanced heavy-flavor content. The typical b -tagging efficiency is 65% [38].

The razor analysis is guided by studies of simulated events generated with the PYTHIA6 [39] and MADGRAPH [40] Monte Carlo programs, implemented using the CMS GEANT4-based [41] detector simulation, and then processed by the same software as that used to reconstruct data. Events with QCD multijets, top quarks, and electroweak (V) vector bosons are generated with MADGRAPH interfaced with PYTHIA for parton showering, hadronization, and the underlying event description. $V + \text{jets}$ events are generated with up to four additional tree-level strong emissions and $t\bar{t} + \text{jets}$ with up to three. To generate Monte Carlo samples for SUSY, the mass spectrum is first calculated with SOFTSUSY [42] and the decays with SUSYHIT [43]. The PYTHIA6 program is used with the SUSY Les Houches Accord (SLHA) interface [44] to generate the events. Next-to-leading order (NLO) plus next-to-leading-logarithm (NLL) cross section calculations are used [45–50].

For each of the main SM backgrounds, a control data sample is defined from a subset of the data dominated by this particular background. It is used to obtain a description of the shapes of the background components from data. In both simulation and control data samples, the distributions of the major SM background events (QCD multijets, $t\bar{t} + \text{jets}$, $Z + \text{jets}$, and $W + \text{jets}$) are found to have a simple exponential dependence on the razor variables R^2 and M_R over a large part of the R^2 - M_R plane. A full 2D SM background representation is built using statistically independent data samples. This representation is used as input to the final fit performed in each fit region (FR) defined by an L-shaped area in the R^2 - M_R plane such as shown in Fig. 2. The fit region is dominated by SM processes. Signal contamination has only a small impact on the determination of the background shape in the fit region, as demonstrated through studies based on simulation. The 2D background model obtained in the fit region is extrapolated to the rest of the R^2 - M_R plane where the analysis is sensitive to a potential SUSY signal.

The fit function has parameters describing the shapes and normalization of the R^2 and M_R distributions of the SM backgrounds. The two-dimensional probability density function (pdf) $P_j(M_R, R^2)$ describing the R^2 versus M_R distribution of each considered SM process j is found to be well approximated by instances of the same function $F_j(M_R, R^2)$:

$$F_j(M_R, R^2) = [k_j(M_R - M_{R,j}^0)(R^2 - R_{0,j}^2) - 1] \times e^{-k_j(M_R - M_{R,j}^0)(R^2 - R_{0,j}^2)}. \quad (1)$$

The scaling of the exponent as a function of the thresholds on M_R and R^2 is described by the k_j parameters of the function. When integrated over M_R (R^2), this function recovers the exponential dependence on R^2 (M_R).

Each SM process in a given final-state box is well described by a pdf P_j that is the sum of a first and a second component of the functional form Eq. (1) with separate normalizations. Studies of simulated events and fits to control data samples with either a b -jet requirement or a b -jet veto indicate that the parameters corresponding to the first components of these backgrounds (with steeper slopes at low M_R and R^2) are box dependent. The parameters describing the second component are box independent, and at the current precision of the background model, they are identical among the dominant backgrounds considered in these final states.

These sets of independent data control samples are used to derive *a priori* the background shape parameters. The results are incorporated in the final fits as a set of Gaussian penalty terms [51,52] for the parameters k_j , $M_{R,j}^0$, and $R_{0,j}^2$ multiplying the final likelihood [Eq. (2)]. The rms values of the penalty terms for the k_j parameters are typically $\sim 30\%$.

An extended and unbinned maximum likelihood (ML) fit is performed in each box using ROOFIT [52]. The fit performed in the fit region of the R^2 - M_R plane provides the description of the SM background in the full plane. The likelihood function for a given box is written as [53]

$$\mathcal{L}_b = \frac{e^{-(\sum_{j \in SM} N_j)}}{N!} \prod_{i=1}^N \left(\sum_{j \in SM} N_j P_j(M_{R,i}, R_i^2) \right), \quad (2)$$

where N is the total event yield in the box, the sum runs over all the SM processes relevant for that box, and N_j is the yield of a given fit sample in the box.

The values of the shape parameters that maximize the likelihood in these fits, along with the corresponding covariance matrix, are used to define the background model and the uncertainty associated with it. Additional background shape uncertainties due to the choice of the functional form were found to be negligible [29].

The result of the ML fit projected on M_R and R^2 is shown in Fig. 1 for the HAD box. No significant discrepancy is observed between the data and the fit model in any of the six boxes [29].

To establish the compatibility of the background model with the observed data set, we define six signal regions (SR*i*) in the tail of the background distribution. Using the background model returned by the ML fit, we derive the distribution of the expected yield in each SR*i* using pseudoexperiments accounting for correlations and uncertainties on the parameters describing the background model. For each of the SR*i* the distribution of the number of events derived by the pseudoexperiments is used to calculate a two-sided p value (as shown for the HAD box in Fig. 2), corresponding to the probability of observing an equal or less probable outcome for a counting experiment in each signal region. The p values test the compatibility of the observed number of events in data with the SM expectation obtained from the background parametrization. We quote

FIG. 1 (color online). Projection of the 2D fit result on M_R (left) and R^2 (right) for the HAD box. The blue histogram is the total standard model prediction. The red and green histograms represent a steep-slope component denoted as $V + \text{jets}$ first component, and a component that encapsulates both the steep-slope first component in $t\bar{t} + \text{jets}$ and the effective second component, which is indistinguishable for the different SM background processes. The fit is performed in the $R^2 - M_R$ fit region (FR as shown in Fig. 2) and projected into the full analysis region. The full error on the total background prediction is drawn in these projections, including the one due to variation of the nuisance parameters.

the median and the mode of the yield distribution for each SR, together with the observed yield.

For each box we consider the test statistic given by the logarithm of the likelihood ratio $\ln Q = \ln(\mathcal{L}(s + b|H)/\mathcal{L}(b|H))$, where H is the hypothesis under test: H_1 (signal plus background) or the null hypothesis H_0 (background only). Given the distribution of $\ln Q$ for background-only and signal-plus-background pseudoexperiments, and the value of $\ln Q$ observed in the data, we calculate CL_{s+b} and $1 - \text{CL}_b$ [54,55]. From these values the $\text{CL}_s = \text{CL}_{s+b}/\text{CL}_b$ is computed for that model point. A point in the constrained minimal supersymmetric standard model (CMSSM) plane is excluded at 95% confidence level (C.L.) if $\text{CL}_s < 0.05$. The result is shown in Fig. 3. The shape of the observed exclusion curves reflect the changing relevant SUSY strong production processes across the parameter space with squark-squark and gluino-gluino production dominating at low and high m_0 , respectively. The observed limit is less constraining than the median-expected limit at lower m_0 due to an excess of observed events in the HAD box at large R^2 , where squark-pair production dominates over gluino-pair production.

FIG. 2 (color online). The p values corresponding to the observed number of events in the HAD box signal regions (SR i). The green region indicates the fit region in the HAD box. Similar results are obtained for the other boxes.

Cascading decays of gluinos yield more leptons than decays of squarks. Thus, relative to hadronic boxes, the contribution of lepton boxes increases with m_0 .

We estimate the systematic uncertainty on the signal shape model due to parton density functions (point by point up to 30%), jet energy scale (point by point up to 1%), and lepton identification (using $Z \rightarrow \ell^+ \ell^-$ data, 1% per lepton), as well as on the signal yield due to the luminosity uncertainty (2.2%) [56], the theoretical cross section (point by point up to 15%), razor trigger efficiency uncertainty

FIG. 3 (color online). Observed (solid blue curve) and median-expected (dashed curve, shown with its ± 1 standard deviation uncertainty band) 95% C.L. limits in the $(m_0, m_{1/2})$ CMSSM plane (drawn according to [61]) with $\tan\beta = 10$, $A_0 = 0$ GeV, and $\text{sgn}(\mu) = +1$. Shown separately are the observed HAD-only (solid crimson) and leptonic-only (solid green) 95% C.L. limits.

FIG. 4 (color online). Summary of the 95% CL excluded largest parent mass as a function of the LSP mass in each of the simplified models studied. Results from the inclusive razor analysis (upper bars) and the b -jet razor analysis (lower bars) are shown.

(2%), and lepton trigger efficiency uncertainty (3%). In the b -tag analysis path an additional systematic is considered for the b -tagging efficiency (between 6% and 20% in p_T bins [36]). We consider variations of the function modeling the signal uncertainty (log-normal versus Gaussian) as well as the R^2 and M_R binning choice, finding negligible deviations in the result.

The results are also interpreted as cross section limits on a number of simplified models [57], where a limited set of hypothetical particles and decay chains are introduced to produce a given topological signature. Specific applications of these ideas have appeared in Refs. [58–60]. For each model studied, the excluded cross section at 95% C.L. is derived as a function of the mass of the produced particles (gluinos or squarks, depending on the model) and the LSP mass, as well as the exclusion curve corresponding to the NLL-NLO cross section. Exclusion curves for a factor of 3 cross section enhancement or reduction are also produced as well as for ± 1 standard deviation variations in the NLL-NLO cross section [29]. Figure 4 shows the 95% C.L. excluded largest parent mass as a function of the LSP mass in each of the simplified model studies, for both the inclusive and b -jet versions of the analysis.

In summary, we performed a search for squarks and gluinos using a data sample of 4.7 fb^{-1} of CMS data at $\sqrt{s} = 7 \text{ TeV}$ proton-proton collisions in the razor variable space using a 2D shape description of the relevant standard model processes.

No significant excess over the background expectations is observed, and the results are presented as a 95% C.L. limit in the $(m_0, m_{1/2})$ CMSSM parameter space. For $m(\tilde{q}) \sim m(\tilde{q})$ we exclude squarks and gluinos up to 1.35 TeV, and for $m(\tilde{q}) > m(\tilde{q})$ we exclude gluinos up to 800 GeV. For simplified models we exclude up to 1 TeV for

the gluino mass and up to 800 GeV for the first and second generation squark masses. For direct production of pairs of top and bottom squarks we exclude top and bottom squark masses up to 400 GeV depending on the LSP mass.

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMBF and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MEYS (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); MoER, SF0690030s09 and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Republic of Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); MSI (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Armenia, Belarus, Georgia, Ukraine, Uzbekistan); MON, RosAtom, RAS, and RFBR (Russia); MSTD (Serbia); SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); ThEPCenter, IPST, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU (Ukraine); STFC (United Kingdom); DOE and NSF (USA). Individuals have received support from the Marie-Curie program and the European Research Council (European Union); the Leventis Foundation; the A.P. Sloan Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy Office; the Fonds pour la Formation à la Recherche dans l’Industrie et dans l’Agriculture (FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie (IWT-Belgium); the Ministry of Education, Youth and Sports (MEYS) of Czech Republic; the Council of Science and Industrial Research, India; the Compagnia di San Paolo (Torino); the Weston Havens Foundation (US) and the HOMING PLUS program of Foundation for Polish Science, cofinanced from European Union, Regional Development Fund.

-
- [1] P. Ramond, *Phys. Rev. D* **3**, 2415 (1971); Y. A. Golfand and E. P. Likhtman, *JETP Lett.* **13**, 323 (1971); D. V. Volkov and V. P. Akulov, *JETP Lett.* **16**, 438 (1972); J. Wess and B. Zumino, *Nucl. Phys.* **B70**, 39 (1974); P. Fayet, *Nucl. Phys.* **B90**, 104 (1975).

- [2] G. R. Farrar and P. Fayet, *Phys. Lett.* **76B**, 575 (1978).
- [3] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Lett. B* **660**, 449 (2008).
- [4] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **102**, 121801 (2009).
- [5] CMS Collaboration, *Phys. Rev. Lett.* **109**, 171803 (2012).
- [6] CMS Collaboration, *Phys. Rev. D* **86**, 072010 (2012).
- [7] ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1647 (2011).
- [8] ATLAS Collaboration, *Phys. Lett. B* **701**, 186 (2011).
- [9] ATLAS Collaboration, *Phys. Rev. Lett.* **106**, 131802 (2011).
- [10] ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1682 (2011).
- [11] CMS Collaboration, *J. High Energy Phys.* **08**, (2011) 155.
- [12] CMS Collaboration, *Phys. Lett. B* **698**, 196 (2011).
- [13] CMS Collaboration, *J. High Energy Phys.* **06** (2011) 077.
- [14] CMS Collaboration, *J. High Energy Phys.* **06** (2011) 026.
- [15] CMS Collaboration, *Phys. Lett. B* **716**, 260 (2012).
- [16] CMS Collaboration, *J. High Energy Phys.* **06** (2012) 169.
- [17] CMS Collaboration, *J. High Energy Phys.* **08** (2012) 110.
- [18] CMS Collaboration, *Phys. Rev. Lett.* **109**, 071803 (2012).
- [19] CMS Collaboration, *J. High Energy Phys.* **10** (2012) 018.
- [20] ATLAS Collaboration, *Phys. Rev. Lett.* **108**, 241802 (2012).
- [21] ATLAS Collaboration, *Phys. Rev. D* **85**, 112006 (2012).
- [22] ATLAS Collaboration, *Phys. Lett. B* **714**, 180 (2012).
- [23] ATLAS Collaboration, *Phys. Lett. B* **714**, 197 (2012).
- [24] ATLAS Collaboration, *Phys. Rev. Lett.* **108**, 261804 (2012).
- [25] ATLAS Collaboration, *Phys. Lett. B* **715**, 44 (2012).
- [26] ATLAS Collaboration, *Eur. Phys. J. C* **73**, 2362 (2013).
- [27] C. Rogan, arXiv:1006.2727.
- [28] CMS Collaboration, *Phys. Rev. D* **85**, 012004 (2012).
- [29] CMS Collaboration, “Inclusive search for pair production of new heavy particles at CMS using the razor variables” (unpublished). See Supplemental Material on the razor variables and their modeling at <http://link.aps.org/supplemental/10.1103/PhysRevLett.111.081802>.
- [30] CMS Collaboration, *JINST* **3**, S08004 (2008).
- [31] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-TKR-10-005, 2012, <http://cds.cern.ch/record/1427247>.
- [32] CMS Collaboration, *J. High Energy Phys.* **10**, (2011) 132.
- [33] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
- [34] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-JME-10-010, 2010, <http://cds.cern.ch/record/1308178>.
- [35] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-PFT-09-001, 2009, <http://cds.cern.ch/record/1194487>.
- [36] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-BTV-10-001, 2010, <http://cds.cern.ch/record/1279144>.
- [37] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-BTV-11-004, 2012, <http://cds.cern.ch/record/1427247>.
- [38] CMS Collaboration, *JINST* **8**, P04013 (2013).
- [39] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
- [40] J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, and T. Stelzer, *J. High Energy Phys.* **06** (2011) 128.
- [41] S. Agostinelli *et al.* (GEANT4 Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [42] B. C. Allanach, *Comput. Phys. Commun.* **143**, 305 (2002).
- [43] M. M. Mühlleitner, A. Djouadi, and M. Spira, *Acta Phys. Pol. B* **38**, 635 (2007).
- [44] P. Z. Skands *et al.*, *J. High Energy Phys.* **07** (2004) 036.
- [45] W. Beenakker, R. Höpker, M. Spira, and P. M. Zerwas, *Nucl. Phys.* **B492**, 51 (1997).
- [46] A. Kulesza and L. Motyka, *Phys. Rev. Lett.* **102**, 111802 (2009).
- [47] A. Kulesza and L. Motyka, *Phys. Rev. D* **80**, 095004 (2009).
- [48] W. Beenakker, S. Brening, M. Krämer, A. Kulesza, E. Laenen, and I. Niessen, *J. High Energy Phys.* **12** (2009) 041.
- [49] W. Beenakker, S. Brening, M. Krämer, A. Kulesza, E. Laenen, L. Motyka, and I. Niessen, *Int. J. Mod. Phys. A* **26**, 2637 (2011).
- [50] M. Krämer, A. Kulesza, R. van der Leeuw, M. Mangano, S. Padhi, T. Plehn, and X. Portell, arXiv:1206.2892.
- [51] G. F. de Montricher, R. A. Tapia, and J. R. Thompson, *Ann. Stat.* **3**, 1329 (1975).
- [52] W. Verkerke and D. P. Kirkby, arXiv:physics/0306116.
- [53] R. J. Barlow, *Nucl. Instrum. Methods Phys. Res., Sect. A* **297**, 496 (1990).
- [54] A. L. Read, *J. Phys. G* **28**, 2693 (2002).
- [55] T. Junk, *Nucl. Instrum. Methods Phys. Res., Sect. A* **434**, 435 (1999).
- [56] CMS Collaboration (CMS), CMS Physics Analysis Summary Report No. CMS-PAS-SMP-12-008, 2012, <http://cds.cern.ch/record/1434360>.
- [57] N. Arkani-Hamed, B. Knuteson, S. Mrenna, P. Schuster, J. Thaler, N. Toro, and L.-T. Wang, arXiv:hep-ph/0703088.
- [58] J. Alwall, P. C. Schuster, and N. Toro, *Phys. Rev. D* **79**, 075020 (2009).
- [59] J. Alwall, M.-P. Le, M. Lisanti, and J. G. Wacker, *Phys. Rev. D* **79**, 015005 (2009).
- [60] D. Alves *et al.* (LHC New Physics Working Group), *J. Phys. G* **39**, 105005 (2012).
- [61] K. Matchev and R. Remington, arXiv:1202.6580.

S. Chatrchyan,¹ V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² E. Aguiño,² T. Bergauer,² M. Dragicevic,² J. Erö,² C. Fabjan,^{2,b} M. Friedl,² R. Fröhwirth,^{2,b} V. M. Ghete,² J. Hammer,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} W. Kiesenhofer,² V. Knünz,² M. Krammer,^{2,b} I. Krätschmer,² D. Liko,² I. Mikulec,² M. Pernicka,^{2,a} B. Rahbaran,² C. Rohringer,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² W. Waltenberger,² G. Walzel,² E. Widl,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³

- M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ S. Luyckx,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,⁴ M. Selvaggi,⁴ Z. Staykova,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ A. Van Spilbeeck,⁴ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ R. Gonzalez Suarez,⁵ A. Kalogeropoulos,⁵ M. Maes,⁵ A. Olbrechts,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Villella,⁵ B. Clerbaux,⁶ G. De Lentdecker,⁶ V. Dero,⁶ A. P. R. Gay,⁶ T. Hreus,⁶ A. Léonard,⁶ P. E. Marage,⁶ A. Mohammadi,⁶ T. Reis,⁶ L. Thomas,⁶ G. Vander Marcken,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ V. Adler,⁷ K. Beernaert,⁷ A. Cimmino,⁷ S. Costantini,⁷ G. Garcia,⁷ M. Grunewald,⁷ B. Klein,⁷ J. Lellouch,⁷ A. Marinov,⁷ J. Mccartin,⁷ A. A. Ocampo Rios,⁷ D. Ryckbosch,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ P. Verwilligen,⁷ S. Walsh,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ G. Bruno,⁸ R. Castello,⁸ L. Ceard,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giannanco,^{8,c} J. Hollar,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ C. Nuttens,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrzkowski,⁸ N. Schul,⁸ J. M. Vizan Garcia,⁸ N. Belyi,⁹ T. Caebergs,⁹ E. Daubie,⁹ G. H. Hammad,⁹ G. A. Alves,¹⁰ M. Correa Martins Junior,¹⁰ T. Martins,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. L. Aldá Júnior,¹¹ W. Carvalho,¹¹ A. Custódio,¹¹ E. M. Da Costa,¹¹ D. De Jesus Damiao,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ V. Oguri,¹¹ W. L. Prado Da Silva,¹¹ A. Santoro,¹¹ L. Soares Jorge,¹¹ A. Sznajder,¹¹ T. S. Anjos,^{12b} C. A. Bernardes,^{12b} F. A. Dias,^{12a,d} T. R. Fernandez Perez Tomei,^{12a} E. M. Gregores,^{12b} C. Lagana,^{12a} F. Marinho,^{12a} P. G. Mercadante,^{12b} S. F. Novaes,^{12a} Sandra S. Padula,^{12a} V. Genchev,^{13,e} P. Iaydjiev,^{13,e} S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³ G. Sultanov,¹³ V. Tcholakov,¹³ R. Trayanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ X. Meng,¹⁵ J. Tao,¹⁵ J. Wang,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ H. Xiao,¹⁵ M. Xu,¹⁵ J. Zang,¹⁵ Z. Zhang,¹⁵ C. Asawatangtrakuldee,¹⁶ Y. Ban,¹⁶ Y. Guo,¹⁶ W. Li,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ H. Teng,¹⁶ D. Wang,¹⁶ L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ A. F. Osorio Oliveros,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ R. Plestina,^{18,f} D. Polic,¹⁸ I. Pujak,^{18,e} Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ S. Duric,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ S. Morovic,²⁰ A. Attikis,²¹ M. Galanti,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ M. Finger,²² M. Finger, Jr.,²² Y. Assran,^{23,g} S. Elgammal,^{23,h} A. Ellithi Kamel,^{23,i} M. A. Mahmoud,^{23,j} A. Radi,^{23,k,l} M. Kadastik,²⁴ M. Müntel,²⁴ M. Raidal,²⁴ L. Rebane,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ G. Fedi,²⁵ M. Voutilainen,²⁵ J. Häkkinen,²⁶ A. Heikkinen,²⁶ V. Karimäki,²⁶ R. Kinnunen,²⁶ M. J. Kortelainen,²⁶ T. Lampén,²⁶ K. Lassila-Perini,²⁶ S. Lehti,²⁶ T. Lindén,²⁶ P. Luukka,²⁶ T. Mäenpää,²⁶ T. Peltola,²⁶ E. Tuominen,²⁶ J. Tuomiemi,²⁶ E. Tuovinen,²⁶ D. Ungaro,²⁶ L. Wendland,²⁶ K. Banzuzi,²⁷ A. Karjalainen,²⁷ A. Korpela,²⁷ T. Tuuva,²⁷ M. Besancon,²⁸ S. Choudhury,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ L. Millischer,²⁸ A. Nayak,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ I. Shreyber,²⁸ M. Titov,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ L. Benhabib,²⁹ L. Bianchini,²⁹ M. Bluj,^{29,m} C. Broutin,²⁹ P. Busson,²⁹ C. Charlot,²⁹ N. Daci,²⁹ T. Dahms,²⁹ M. Dalchenko,²⁹ L. Dobrzynski,²⁹ R. Granier de Cassagnac,²⁹ M. Haguenuauer,²⁹ P. Miné,²⁹ C. Mironov,²⁹ I. N. Naranjo,²⁹ M. Nguyen,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ D. Sabes,²⁹ R. Salerno,²⁹ Y. Sirois,²⁹ C. Veelken,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,n} J. Andrea,³⁰ D. Bloch,³⁰ D. Bodin,³⁰ J.-M. Brom,³⁰ M. Cardaci,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,n} F. Drouhin,^{30,n} C. Ferro,³⁰ J.-C. Fontaine,^{30,n} D. Gelé,³⁰ U. Goerlach,³⁰ P. Juillot,³⁰ A.-C. Le Bihan,³⁰ P. Van Hove,³⁰ F. Fassi,³¹ D. Mercier,³¹ S. Beauceron,³² N. Beaupere,³² O. Bondu,³² G. Boudoul,³² J. Chasserat,³² R. Chierici,^{32,e} D. Contardo,³² P. Depasse,³² H. El Mamouni,³² J. Fay,³² S. Gascon,³² M. Gouzevitch,³² B. Ille,³² T. Kurca,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² L. Sgandurra,³² V. Sordini,³² Y. Tschudi,³² P. Verdier,³² S. Viret,³² Z. Tsamalaidze,^{33,o} G. Anagnostou,³⁴ C. Autermann,³⁴ S. Beranek,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ N. Heracleous,³⁴ O. Hindrichs,³⁴ R. Jussen,³⁴ K. Klein,³⁴ J. Merz,³⁴ A. Ostapchuk,³⁴ A. Perieanu,³⁴ F. Raupach,³⁴ J. Sammet,³⁴ S. Schael,³⁴ D. Sprenger,³⁴ H. Weber,³⁴ B. Wittmer,³⁴ V. Zhukov,^{34,p} M. Ata,³⁵ J. Caudron,³⁵ E. Dietz-Laursonn,³⁵ D. Duchhardt,³⁵ M. Erdmann,³⁵ R. Fischer,³⁵ A. Güth,³⁵ T. Hebbeker,³⁵ C. Heidemann,³⁵ K. Hoepfner,³⁵ D. Klingebiel,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ M. Olschewski,³⁵ P. Papacz,³⁵ H. Pieta,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ J. Steggemann,³⁵ D. Teyssier,³⁵ M. Weber,³⁵ M. Bontenackels,³⁶ V. Cherepanov,³⁶ Y. Erdogan,³⁶ G. Flügge,³⁶ H. Geenen,³⁶ M. Geisler,³⁶ W. Haj Ahmad,³⁶ F. Hoehle,³⁶ B. Kargoll,³⁶ T. Kress,³⁶ Y. Kuessel,³⁶ J. Lingemann,^{36,e} A. Nowack,³⁶ L. Perchalla,³⁶ O. Pooth,³⁶ P. Sauerland,³⁶ A. Stahl,³⁶ M. Aldaya Martin,³⁷ J. Behr,³⁷ W. Behrenhoff,³⁷ U. Behrens,³⁷ M. Bergholz,^{37,q} A. Bethani,³⁷ K. Borras,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ E. Castro,³⁷ F. Costanza,³⁷ D. Dammann,³⁷ C. Diez Pardos,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ G. Flucke,³⁷ A. Geiser,³⁷ I. Glushkov,³⁷ P. Gunnellini,³⁷ S. Habib,³⁷ J. Hauk,³⁷ G. Hellwig,³⁷ H. Jung,³⁷ M. Kasemann,³⁷ P. Katsas,³⁷

- C. Kleinwort,³⁷ H. Kluge,³⁷ A. Knutsson,³⁷ M. Krämer,³⁷ D. Krücker,³⁷ E. Kuznetsova,³⁷ W. Lange,³⁷
 W. Lohmann,^{37,4} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,³⁷ M. Marienfeld,³⁷ I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷
 J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ O. Novgorodova,³⁷ J. Olzem,³⁷ H. Perrey,³⁷ A. Petrukhan,³⁷
 D. Pitzl,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ C. Riedl,³⁷ E. Ron,³⁷ M. Rosin,³⁷ J. Salfeld-Nebgen,³⁷
 R. Schmidt,^{37,4} T. Schoerner-Sadenius,³⁷ N. Sen,³⁷ A. Spiridonov,³⁷ M. Stein,³⁷ R. Walsh,³⁷ C. Wissing,³⁷
 V. Blobel,³⁸ J. Draeger,³⁸ H. Enderle,³⁸ J. Erfle,³⁸ U. Gebbert,³⁸ M. Görner,³⁸ T. Hermanns,³⁸ R. S. Höing,³⁸
 K. Kaschube,³⁸ G. Kaussen,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ J. Lange,³⁸ B. Mura,³⁸ F. Nowak,³⁸ T. Peiffer,³⁸
 N. Pietsch,³⁸ D. Rathjens,³⁸ C. Sander,³⁸ H. Schettler,³⁸ P. Schleper,³⁸ E. Schlieckau,³⁸ A. Schmidt,³⁸ M. Schröder,³⁸
 T. Schum,³⁸ M. Seidel,³⁸ J. Sibille,^{38,4} V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ J. Thomsen,³⁸ L. Vanelderden,³⁸
 C. Barth,³⁹ J. Berger,³⁹ C. Böser,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹
 M. Guthoff,^{39,4} C. Hackstein,³⁹ F. Hartmann,³⁹ T. Hauth,^{39,4} M. Heinrich,³⁹ H. Held,³⁹ K. H. Hoffmann,³⁹
 U. Husemann,³⁹ I. Katkov,^{39,4} J. R. Komaragiri,³⁹ P. Lobelle Pardo,³⁹ D. Martschei,³⁹ S. Mueller,³⁹ Th. Müller,³⁹
 M. Niegel,³⁹ A. Nürnberg,³⁹ O. Oberst,³⁹ A. Oehler,³⁹ J. Ott,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ F. Ratnikov,³⁹
 N. Ratnikova,³⁹ S. Röcker,³⁹ F.-P. Schilling,³⁹ G. Schott,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ D. Troendle,³⁹ R. Ulrich,³⁹
 J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ M. Zeise,³⁹ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ S. Kesisoglou,⁴⁰
 A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ I. Manolakos,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ C. Mavrommatis,⁴⁰ E. Ntomari,⁴⁰
 L. Gouskos,⁴¹ T. J. Mertzimekis,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ I. Evangelou,⁴² C. Foudas,⁴² P. Kokkas,⁴²
 N. Manthos,⁴² I. Papadopoulos,⁴² V. Patras,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,4} F. Sikler,⁴³
 V. Veszpremi,⁴³ G. Vesztergombi,^{43,4} N. Beni,⁴⁴ S. Czellar,⁴⁴ J. Molnar,⁴⁴ J. Palinkas,⁴⁴ Z. Szillasi,⁴⁴ J. Karancsi,⁴⁵
 P. Raics,⁴⁵ Z. L. Trocsanyi,⁴⁵ B. Ujvari,⁴⁵ S. B. Beri,⁴⁶ V. Bhatnagar,⁴⁶ N. Dhingra,⁴⁶ R. Gupta,⁴⁶ M. Kaur,⁴⁶
 M. Z. Mehta,⁴⁶ N. Nishu,⁴⁶ L. K. Saini,⁴⁶ A. Sharma,⁴⁶ J. B. Singh,⁴⁶ Ashok Kumar,⁴⁷ Arun Kumar,⁴⁷ S. Ahuja,⁴⁷
 A. Bhardwaj,⁴⁷ B. C. Choudhary,⁴⁷ S. Malhotra,⁴⁷ M. Naimuddin,⁴⁷ K. Ranjan,⁴⁷ V. Sharma,⁴⁷ R. K. Shivpuri,⁴⁷
 S. Banerjee,⁴⁸ S. Bhattacharya,⁴⁸ S. Dutta,⁴⁸ B. Gomber,⁴⁸ Sa. Jain,⁴⁸ Sh. Jain,⁴⁸ R. Khurana,⁴⁸ S. Sarkar,⁴⁸
 M. Sharan,⁴⁸ A. Abdulsalam,⁴⁹ R. K. Choudhury,⁴⁹ D. Dutta,⁴⁹ S. Kailas,⁴⁹ V. Kumar,⁴⁹ P. Mehta,⁴⁹
 A. K. Mohanty,^{49,4} L. M. Pant,⁴⁹ P. Shukla,⁴⁹ T. Aziz,⁵⁰ S. Ganguly,⁵⁰ M. Guchait,^{50,4} M. Maity,^{50,4} G. Majumder,⁵⁰
 K. Mazumdar,⁵⁰ G. B. Mohanty,⁵⁰ B. Parida,⁵⁰ K. Sudhakar,⁵⁰ N. Wickramage,⁵⁰ S. Banerjee,⁵¹ S. Dugad,⁵¹
 H. Arfaei,^{52,4} H. Bakhshiansohi,⁵² S. M. Etesami,^{52,4} A. Fahim,^{52,4} M. Hashemi,⁵² H. Hesari,⁵² A. Jafari,⁵²
 M. Khakzad,⁵² M. Mohammadi Najafabadi,⁵² S. Paktinat Mehdiabadi,⁵² B. Safarzadeh,^{52,4} M. Zeinali,⁵²
 M. Abbrescia,^{53a,53b} L. Barbone,^{53a,53b} C. Calabria,^{53a,53b,4} S. S. Chhibra,^{53a,53b} A. Colaleo,^{53a} D. Creanza,^{53a,53c}
 N. De Filippis,^{53a,53c,4} M. De Palma,^{53a,53b} L. Fiore,^{53a} G. Iaselli,^{53a,53c} G. Maggi,^{53a,53c} M. Maggi,^{53a}
 B. Marangelli,^{53a,53b} S. My,^{53a,53c} S. Nuzzo,^{53a,53b} N. Pacifico,^{53a,53b} A. Pompili,^{53a,53b} G. Pugliese,^{53a,53c}
 G. Selvaggi,^{53a,53b} L. Silvestris,^{53a} G. Singh,^{53a,53b} R. Venditti,^{53a,53b} G. Zito,^{53a} G. Abbiendi,^{54a} A. C. Benvenuti,^{54a}
 D. Bonacorsi,^{54a,54b} S. Braibant-Giacomelli,^{54a,54b} L. Brigliadori,^{54a,54b} P. Capiluppi,^{54a,54b} A. Castro,^{54a,54b}
 F. R. Cavallo,^{54a} M. Cuffiani,^{54a,54b} G. M. Dallavalle,^{54a} F. Fabbri,^{54a} A. Fanfani,^{54a,54b} D. Fasanella,^{54a,54b,4}
 P. Giacomelli,^{54a} C. Grandi,^{54a} L. Guiducci,^{54a,54b} S. Marcellini,^{54a} G. Masetti,^{54a} M. Meneghelli,^{54a,54b,4}
 A. Montanari,^{54a} F. L. Navarria,^{54a,54b} F. Odorici,^{54a} A. Perrotta,^{54a} F. Primavera,^{54a,54b} A. M. Rossi,^{54a,54b}
 T. Rovelli,^{54a,54b} G. P. Siroli,^{54a,54b} R. Travaglini,^{54a,54b} S. Albergo,^{55a,55b} G. Cappello,^{55a,55b} M. Chiorboli,^{55a,55b}
 S. Costa,^{55a,55b} R. Potenza,^{55a,55b} A. Tricomi,^{55a,55b} C. Tuve,^{55a,55b} G. Barbagli,^{56a} V. Ciulli,^{56a,56b} C. Civinini,^{56a}
 R. D'Alessandro,^{56a,56b} E. Focardi,^{56a,56b} S. Frosali,^{56a,56b} E. Gallo,^{56a} S. Gonzi,^{56a,56b} M. Meschini,^{56a} S. Paoletti,^{56a}
 G. Sguazzoni,^{56a} A. Tropiano,^{56a,56b} L. Benussi,⁵⁷ S. Bianco,⁵⁷ S. Colafranceschi,^{57,4} F. Fabbri,⁵⁷ D. Piccolo,⁵⁷
 P. Fabbricatore,^{58a} R. Musenich,^{58a} S. Tosi,^{58a,58b} A. Benaglia,^{59a,59b} F. De Guio,^{59a,59b} L. Di Matteo,^{59a,59b,4}
 S. Fiorendi,^{59a,59b} S. Gennai,^{59a,59b} A. Ghezzi,^{59a,59b} S. Malvezzi,^{59a} R. A. Manzoni,^{59a,59b} A. Martelli,^{59a,59b}
 A. Massironi,^{59a,59b,4} D. Menasce,^{59a} L. Moroni,^{59a} M. Paganoni,^{59a,59b} D. Pedrini,^{59a} S. Ragazzi,^{59a,59b}
 N. Redaelli,^{59a} S. Sala,^{59a} T. Tabarelli de Fatis,^{59a,59b} S. Buontempo,^{60a} C. A. Carrillo Montoya,^{60a} N. Cavallo,^{60a,60c}
 A. De Cosa,^{60a,60b,4} O. Dogangun,^{60a,60b} F. Fabozzi,^{60a,60c} A. O. M. Iorio,^{60a,60b} L. Lista,^{60a} S. Meola,^{60a,60d,aa}
 M. Merola,^{60a} P. Paolucci,^{60a,4} P. Azzi,^{61a} N. Bacchetta,^{61a,4} D. Bisello,^{61a,61b} A. Branca,^{61a,61b,4} R. Carlin,^{61a,61b}
 P. Checchia,^{61a} T. Dorigo,^{61a} F. Gasparini,^{61a,61b} U. Gasparini,^{61a,61b} A. Gozzelino,^{61a} K. Kanishchev,^{61a,61c}
 S. Lacaprara,^{61a} I. Lazzizzera,^{61a,61c} M. Margoni,^{61a,61b} A. T. Meneguzzo,^{61a,61b} J. Pazzini,^{61a,61b} N. Pozzobon,^{61a,61b}
 P. Ronchese,^{61a,61b} F. Simonetto,^{61a,61b} E. Torassa,^{61a} M. Tosi,^{61a,61b} S. Vanini,^{61a,61b} P. Zotto,^{61a,61b}
 A. Zucchetta,^{61a,61b} G. Zumerle,^{61a,61b} M. Gabusi,^{62a,62b} S. P. Ratti,^{62a,62b} C. Riccardi,^{62a,62b} P. Torre,^{62a,62b}
 P. Vitulo,^{62a,62b} M. Biasini,^{63a,63b} G. M. Bilei,^{63a} L. Fano,^{63a,63b} P. Lariccia,^{63a,63b} G. Mantovani,^{63a,63b}

- M. Menichelli,^{63a} A. Nappi,^{63a,63b,a} F. Romeo,^{63a,63b} A. Saha,^{63a} A. Santocchia,^{63a,63b} A. Spiezia,^{63a,63b}
 S. Taroni,^{63a,63b} P. Azzurri,^{64a,64c} G. Bagliesi,^{64a} J. Bernardini,^{64a} T. Boccali,^{64a} G. Broccolo,^{64a,64c} R. Castaldi,^{64a}
 R. T. D'Agnolo,^{64a,64c,e} R. Dell'Orso,^{64a} F. Fiori,^{64a,64b,e} L. Foà,^{64a,64c} A. Giassi,^{64a} A. Kraan,^{64a} F. Ligabue,^{64a,64c}
 T. Lomtadze,^{64a} L. Martini,^{64a,bb} A. Messineo,^{64a,64b} F. Palla,^{64a} A. Rizzi,^{64a,64b} A. T. Serban,^{64a,cc} P. Spagnolo,^{64a}
 P. Squillaciotti,^{64a,e} R. Tenchini,^{64a} G. Tonelli,^{64a,64b} A. Venturi,^{64a} P. G. Verdini,^{64a} L. Barone,^{65a,65b} F. Cavallari,^{65a}
 D. Del Re,^{65a,65b} M. Diemoz,^{65a} C. Fanelli,^{65a,65b} M. Grassi,^{65a,65b,e} E. Longo,^{65a,65b} P. Meridiani,^{65a,e}
 F. Micheli,^{65a,65b} S. Nourbakhsh,^{65a,65b} G. Organtini,^{65a,65b} R. Paramatti,^{65a} S. Rahatlou,^{65a,65b} M. Sigamani,^{65a}
 L. Soffi,^{65a,65b} N. Amapane,^{66a,66b} R. Arcidiacono,^{66a,66c} S. Argiro,^{66a,66b} M. Arneodo,^{66a,66c} C. Biino,^{66a}
 N. Cartiglia,^{66a} M. Costa,^{66a,66b} N. Demaria,^{66a} C. Mariotti,^{66a,e} S. Maselli,^{66a} E. Migliore,^{66a,66b} V. Monaco,^{66a,66b}
 M. Musich,^{66a,e} M. M. Obertino,^{66a,66c} N. Pastrone,^{66a} M. Pelliccioni,^{66a} A. Potenza,^{66a,66b} A. Romero,^{66a,66b}
 M. Ruspa,^{66a,66c} R. Sacchi,^{66a,66b} A. Solano,^{66a,66b} A. Staiano,^{66a} A. Vilela Pereira,^{66a} S. Belforte,^{67a}
 V. Candelise,^{67a,67b} M. Casarsa,^{67a} F. Cossutti,^{67a} G. Della Ricca,^{67a,67b} B. Gobbo,^{67a} M. Marone,^{67a,67b,e}
 D. Montanino,^{67a,67b,e} A. Penzo,^{67a} A. Schizzi,^{67a,67b} S. G. Heo,⁶⁸ T. Y. Kim,⁶⁸ S. K. Nam,⁶⁸ S. Chang,⁶⁹ D. H. Kim,⁶⁹
 G. N. Kim,⁶⁹ D. J. Kong,⁶⁹ H. Park,⁶⁹ S. R. Ro,⁶⁹ D. C. Son,⁶⁹ T. Son,⁶⁹ J. Y. Kim,⁷⁰ Zero J. Kim,⁷⁰ S. Song,⁷⁰
 S. Choi,⁷¹ D. Gyun,⁷¹ B. Hong,⁷¹ M. Jo,⁷¹ H. Kim,⁷¹ T. J. Kim,⁷¹ K. S. Lee,⁷¹ D. H. Moon,⁷¹ S. K. Park,⁷¹ M. Choi,⁷²
 J. H. Kim,⁷² C. Park,⁷² I. C. Park,⁷² S. Park,⁷² G. Ryu,⁷² Y. Cho,⁷³ Y. Choi,⁷³ Y. K. Choi,⁷³ J. Goh,⁷³ M. S. Kim,⁷³
 E. Kwon,⁷³ B. Lee,⁷³ J. Lee,⁷³ S. Lee,⁷³ H. Seo,⁷³ I. Yu,⁷³ M. J. Bilinskas,⁷⁴ I. Grigelionis,⁷⁴ M. Janulis,⁷⁴
 A. Juodagalvis,⁷⁴ H. Castilla-Valdez,⁷⁵ E. De La Cruz-Burelo,⁷⁵ I. Heredia-de La Cruz,⁷⁵ R. Lopez-Fernandez,⁷⁵
 R. Magaña Villalba,⁷⁵ J. Martínez-Ortega,⁷⁵ A. Sanchez-Hernandez,⁷⁵ L. M. Villasenor-Cendejas,⁷⁵
 S. Carrillo Moreno,⁷⁶ F. Vazquez Valencia,⁷⁶ H. A. Salazar Ibarguen,⁷⁷ E. Casimiro Linares,⁷⁸ A. Morelos Pineda,⁷⁸
 M. A. Reyes-Santos,⁷⁸ D. Krofcheck,⁷⁹ A. J. Bell,⁸⁰ P. H. Butler,⁸⁰ R. Doesburg,⁸⁰ S. Reucroft,⁸⁰ H. Silverwood,⁸⁰
 M. Ahmad,⁸¹ M. H. Ansari,⁸¹ M. I. Asghar,⁸¹ J. Butt,⁸¹ H. R. Hoorani,⁸¹ S. Khalid,⁸¹ W. A. Khan,⁸¹ T. Khurshid,⁸¹
 S. Qazi,⁸¹ M. A. Shah,⁸¹ M. Shoaib,⁸¹ H. Bialkowska,⁸² B. Boimska,⁸² T. Frueboes,⁸² R. Gokieli,⁸² M. Górski,⁸²
 M. Kazana,⁸² K. Nawrocki,⁸² K. Romanowska-Rybinska,⁸² M. Szleper,⁸² G. Wrochna,⁸² P. Zalewski,⁸² G. Brona,⁸³
 K. Bunkowski,⁸³ M. Cwiok,⁸³ W. Dominik,⁸³ K. Doroba,⁸³ A. Kalinowski,⁸³ M. Konecki,⁸³ J. Krolkowski,⁸³
 N. Almeida,⁸⁴ P. Bargassa,⁸⁴ A. David,⁸⁴ P. Faccioli,⁸⁴ P. G. Ferreira Parracho,⁸⁴ M. Gallinaro,⁸⁴ J. Seixas,⁸⁴
 J. Varela,⁸⁴ P. Vischia,⁸⁴ I. Belotelov,⁸⁵ P. Bunin,⁸⁵ I. Golutvin,⁸⁵ I. Gorbunov,⁸⁵ A. Kamenev,⁸⁵ V. Karjavin,⁸⁵
 G. Kozlov,⁸⁵ A. Lanev,⁸⁵ A. Malakhov,⁸⁵ P. Moisenz,⁸⁵ V. Palichik,⁸⁵ V. Perelygin,⁸⁵ M. Savina,⁸⁵ S. Shmatov,⁸⁵
 V. Smirnov,⁸⁵ A. Volodko,⁸⁵ A. Zarubin,⁸⁵ S. Evstyukhin,⁸⁶ V. Golovtsov,⁸⁶ Y. Ivanov,⁸⁶ V. Kim,⁸⁶ P. Levchenko,⁸⁶
 V. Murzin,⁸⁶ V. Oreshkin,⁸⁶ I. Smirnov,⁸⁶ V. Sulimov,⁸⁶ L. Uvarov,⁸⁶ S. Vavilov,⁸⁶ A. Vorobyev,⁸⁶ An. Vorobyev,⁸⁶
 Yu. Andreev,⁸⁷ A. Dermenev,⁸⁷ S. Glinenko,⁸⁷ N. Golubev,⁸⁷ M. Kirsanov,⁸⁷ N. Krasnikov,⁸⁷ V. Matveev,⁸⁷
 A. Pashenkov,⁸⁷ D. Tlisov,⁸⁷ A. Toropin,⁸⁷ V. Epshteyn,⁸⁸ M. Erofeeva,⁸⁸ V. Gavrilov,⁸⁸ M. Kossov,⁸⁸
 N. Lychkovskaya,⁸⁸ V. Popov,⁸⁸ G. Safronov,⁸⁸ S. Semenov,⁸⁸ V. Stolin,⁸⁸ E. Vlasov,⁸⁸ A. Zhokin,⁸⁸ A. Belyaev,⁸⁹
 E. Boos,⁸⁹ M. Dubinin,^{89,d} L. Dudko,⁸⁹ A. Ershov,⁸⁹ A. Gribushin,⁸⁹ V. Klyukhin,⁸⁹ O. Kodolova,⁸⁹ I. Lokhtin,⁸⁹
 A. Markina,⁸⁹ S. Obraztsov,⁸⁹ M. Perfilov,⁸⁹ S. Petrushanko,⁸⁹ A. Popov,⁸⁹ L. Sarycheva,^{89,a} V. Savrin,⁸⁹
 A. Snigirev,⁸⁹ V. Andreev,⁹⁰ M. Azarkin,⁹⁰ I. Dremin,⁹⁰ M. Kirakosyan,⁹⁰ A. Leonidov,⁹⁰ G. Mesyats,⁹⁰
 S. V. Rusakov,⁹⁰ A. Vinogradov,⁹⁰ I. Azhgirey,⁹¹ I. Bayshev,⁹¹ S. Bitioukov,⁹¹ V. Grishin,^{91,e} V. Kachanov,⁹¹
 D. Konstantinov,⁹¹ V. Krychkine,⁹¹ V. Petrov,⁹¹ R. Ryutin,⁹¹ A. Sobol,⁹¹ L. Tourtchanovitch,⁹¹ S. Troshin,⁹¹
 N. Tyurin,⁹¹ A. Uzunian,⁹¹ A. Volkov,⁹¹ P. Adzic,^{92,dd} M. Djordjevic,⁹² M. Ekmedzic,⁹² D. Krpic,^{92,dd} J. Milosevic,⁹²
 M. Aguilar-Benitez,⁹³ J. Alcaraz Maestre,⁹³ P. Arce,⁹³ C. Battilana,⁹³ E. Calvo,⁹³ M. Cerrada,⁹³
 M. Chamizo Llatas,⁹³ N. Colino,⁹³ B. De La Cruz,⁹³ A. Delgado Peris,⁹³ D. Domínguez Vázquez,⁹³
 C. Fernandez Bedoya,⁹³ J. P. Fernández Ramos,⁹³ A. Ferrando,⁹³ J. Flix,⁹³ M. C. Fouz,⁹³ P. Garcia-Abia,⁹³
 O. Gonzalez Lopez,⁹³ S. Goy Lopez,⁹³ J. M. Hernandez,⁹³ M. I. Josa,⁹³ G. Merino,⁹³ J. Puerta Pelayo,⁹³
 A. Quintario Olmeda,⁹³ I. Redondo,⁹³ L. Romero,⁹³ J. Santaolalla,⁹³ M. S. Soares,⁹³ C. Willmott,⁹³ C. Albajar,⁹⁴
 G. Codispoti,⁹⁴ J. F. de Trocóniz,⁹⁴ H. Brun,⁹⁵ J. Cuevas,⁹⁵ J. Fernandez Menendez,⁹⁵ S. Folguras,⁹⁵
 I. Gonzalez Caballero,⁹⁵ L. Lloret Iglesias,⁹⁵ J. Piedra Gomez,⁹⁵ J. A. Brochero Cifuentes,⁹⁶ I. J. Cabrillo,⁹⁶
 A. Calderon,⁹⁶ S. H. Chuang,⁹⁶ J. Duarte Campderros,⁹⁶ M. Felcini,^{96,ee} M. Fernandez,⁹⁶ G. Gomez,⁹⁶
 J. Gonzalez Sanchez,⁹⁶ A. Graziano,⁹⁶ C. Jorda,⁹⁶ A. Lopez Virto,⁹⁶ J. Marco,⁹⁶ R. Marco,⁹⁶ C. Martinez Rivero,⁹⁶
 F. Matorras,⁹⁶ F. J. Munoz Sanchez,⁹⁶ T. Rodrigo,⁹⁶ A. Y. Rodriguez-Marrero,⁹⁶ A. Ruiz-Jimeno,⁹⁶ L. Scodellaro,⁹⁶
 I. Vila,⁹⁶ R. Vilar Cortabitarte,⁹⁶ D. Abbaneo,⁹⁷ E. Auffray,⁹⁷ G. Auzinger,⁹⁷ M. Bachtis,⁹⁷ P. Baillon,⁹⁷ A. H. Ball,⁹⁷
 D. Barney,⁹⁷ J. F. Benitez,⁹⁷ C. Bernet,^{97,f} G. Bianchi,⁹⁷ P. Bloch,⁹⁷ A. Bocci,⁹⁷ A. Bonato,⁹⁷ C. Botta,⁹⁷

- H. Breuker,⁹⁷ T. Camporesi,⁹⁷ G. Cerminara,⁹⁷ T. Christiansen,⁹⁷ J. A. Coarasa Perez,⁹⁷ D. D'Enterria,⁹⁷ A. Dabrowski,⁹⁷ A. De Roeck,⁹⁷ S. Di Guida,⁹⁷ M. Dobson,⁹⁷ N. Dupont-Sagorin,⁹⁷ A. Elliott-Peisert,⁹⁷ B. Frisch,⁹⁷ W. Funk,⁹⁷ G. Georgiou,⁹⁷ M. Giffels,⁹⁷ D. Gigi,⁹⁷ K. Gill,⁹⁷ D. Giordano,⁹⁷ M. Girone,⁹⁷ M. Giunta,⁹⁷ F. Glege,⁹⁷ R. Gomez-Reino Garrido,⁹⁷ P. Govoni,⁹⁷ S. Gowdy,⁹⁷ R. Guida,⁹⁷ M. Hansen,⁹⁷ P. Harris,⁹⁷ C. Hartl,⁹⁷ J. Harvey,⁹⁷ B. Hegner,⁹⁷ A. Hinzmann,⁹⁷ V. Innocente,⁹⁷ P. Janot,⁹⁷ K. Kaadze,⁹⁷ E. Karavakis,⁹⁷ K. Kousouris,⁹⁷ P. Lecoq,⁹⁷ Y.-J. Lee,⁹⁷ P. Lenzi,⁹⁷ C. Lourenço,⁹⁷ N. Magini,⁹⁷ T. Mäki,⁹⁷ M. Malberti,⁹⁷ L. Malgeri,⁹⁷ M. Mannelli,⁹⁷ L. Masetti,⁹⁷ F. Meijers,⁹⁷ S. Mersi,⁹⁷ E. Meschi,⁹⁷ R. Moser,⁹⁷ M. U. Mozer,⁹⁷ M. Mulders,⁹⁷ P. Musella,⁹⁷ E. Nesvold,⁹⁷ T. Orimoto,⁹⁷ L. Orsini,⁹⁷ E. Palencia Cortezon,⁹⁷ E. Perez,⁹⁷ L. Perrozzi,⁹⁷ A. Petrilli,⁹⁷ A. Pfeiffer,⁹⁷ M. Pierini,⁹⁷ M. Pimiä,⁹⁷ D. Piparo,⁹⁷ G. Polese,⁹⁷ L. Quertenmont,⁹⁷ A. Racz,⁹⁷ W. Reece,⁹⁷ J. Rodrigues Antunes,⁹⁷ G. Rolandi,^{97,ff} C. Rovelli,^{97,gg} M. Rovere,⁹⁷ H. Sakulin,⁹⁷ F. Santanastasio,⁹⁷ C. Schäfer,⁹⁷ C. Schwick,⁹⁷ I. Segoni,⁹⁷ S. Sekmen,⁹⁷ A. Sharma,⁹⁷ P. Siegrist,⁹⁷ P. Silva,⁹⁷ M. Simon,⁹⁷ P. Sphicas,^{97,hh} D. Spiga,⁹⁷ A. Tsirou,⁹⁷ G. I. Veres,^{97,t} J. R. Vlimant,⁹⁷ H. K. Wöhri,⁹⁷ S. D. Worm,^{97,ii} W. D. Zeuner,⁹⁷ W. Bertl,⁹⁸ K. Deiters,⁹⁸ W. Erdmann,⁹⁸ K. Gabathuler,⁹⁸ R. Horisberger,⁹⁸ Q. Ingram,⁹⁸ H. C. Kaestli,⁹⁸ S. König,⁹⁸ D. Kotlinski,⁹⁸ U. Langenegger,⁹⁸ F. Meier,⁹⁸ D. Renker,⁹⁸ T. Rohe,⁹⁸ L. Bäni,⁹⁹ P. Bortignon,⁹⁹ M. A. Buchmann,⁹⁹ B. Casal,⁹⁹ N. Chanon,⁹⁹ A. Deisher,⁹⁹ G. Dissertori,⁹⁹ M. Dittmar,⁹⁹ M. Donegà,⁹⁹ M. Dünser,⁹⁹ J. Eugster,⁹⁹ K. Freudenreich,⁹⁹ C. Grab,⁹⁹ D. Hits,⁹⁹ P. Lecomte,⁹⁹ W. Lustermann,⁹⁹ A. C. Marini,⁹⁹ P. Martinez Ruiz del Arbol,⁹⁹ N. Mohr,⁹⁹ F. Moortgat,⁹⁹ C. Nägeli,^{99,ij} P. Nef,⁹⁹ F. Nessi-Tedaldi,⁹⁹ F. Pandolfi,⁹⁹ L. Pape,⁹⁹ F. Pauss,⁹⁹ M. Peruzzi,⁹⁹ F. J. Ronga,⁹⁹ M. Rossini,⁹⁹ L. Sala,⁹⁹ A. K. Sanchez,⁹⁹ A. Starodumov,^{99,kk} B. Stieger,⁹⁹ M. Takahashi,⁹⁹ L. Tauscher,^{99,a} A. Thea,⁹⁹ K. Theofilatos,⁹⁹ D. Treille,⁹⁹ C. Urscheler,⁹⁹ R. Wallny,⁹⁹ H. A. Weber,⁹⁹ L. Wehrli,⁹⁹ C. Amsler,^{100,II} V. Chiochia,¹⁰⁰ S. De Visscher,¹⁰⁰ C. Favaro,¹⁰⁰ M. Ivova Rikova,¹⁰⁰ B. Millan Mejias,¹⁰⁰ P. Otiougova,¹⁰⁰ P. Robmann,¹⁰⁰ H. Snoek,¹⁰⁰ S. Tupputi,¹⁰⁰ M. Verzetti,¹⁰⁰ Y. H. Chang,¹⁰¹ K. H. Chen,¹⁰¹ C. M. Kuo,¹⁰¹ S. W. Li,¹⁰¹ W. Lin,¹⁰¹ Z. K. Liu,¹⁰¹ Y. J. Lu,¹⁰¹ D. Mekterovic,¹⁰¹ A. P. Singh,¹⁰¹ R. Volpe,¹⁰¹ S. S. Yu,¹⁰¹ P. Bartalini,¹⁰² P. Chang,¹⁰² Y. H. Chang,¹⁰² Y. W. Chang,¹⁰² Y. Chao,¹⁰² K. F. Chen,¹⁰² C. Dietz,¹⁰² U. Grundler,¹⁰² W.-S. Hou,¹⁰² Y. Hsiung,¹⁰² K. Y. Kao,¹⁰² Y. J. Lei,¹⁰² R.-S. Lu,¹⁰² D. Majumder,¹⁰² E. Petrakou,¹⁰² X. Shi,¹⁰² J. G. Shiu,¹⁰² Y. M. Tzeng,¹⁰² X. Wan,¹⁰² M. Wang,¹⁰² B. Asavapibhop,¹⁰³ N. Srimanobhas,¹⁰³ A. Adiguzel,¹⁰⁴ M. N. Bakirci,^{104,mm} S. Cerci,^{104,nn} C. Dozen,¹⁰⁴ I. Dumanoglu,¹⁰⁴ E. Eskut,¹⁰⁴ S. Girgis,¹⁰⁴ G. Gokbulut,¹⁰⁴ E. Gurpinar,¹⁰⁴ I. Hos,¹⁰⁴ E. E. Kangal,¹⁰⁴ T. Karaman,¹⁰⁴ G. Karapinar,^{104,oo} A. Kayis Topaksu,¹⁰⁴ G. Onengut,¹⁰⁴ K. Ozdemir,¹⁰⁴ S. Ozturk,^{104,pp} A. Polatoz,¹⁰⁴ K. Sogut,^{104,qq} D. Sunar Cerci,^{104,nn} B. Tali,^{104,nn} H. Topakli,^{104,mm} L. N. Vergili,¹⁰⁴ M. Vergili,¹⁰⁴ I. V. Akin,¹⁰⁵ T. Aliev,¹⁰⁵ B. Bilin,¹⁰⁵ S. Bilmis,¹⁰⁵ M. Deniz,¹⁰⁵ H. Gamsizkan,¹⁰⁵ A. M. Guler,¹⁰⁵ K. Ocalan,¹⁰⁵ A. Ozpineci,¹⁰⁵ M. Serin,¹⁰⁵ R. Sever,¹⁰⁵ U. E. Surat,¹⁰⁵ M. Yalvac,¹⁰⁵ E. Yildirim,¹⁰⁵ M. Zeyrek,¹⁰⁵ E. Gürmez,¹⁰⁶ B. Isildak,^{106,rr} M. Kaya,^{106,ss} O. Kaya,^{106,ss} S. Ozkorucuklu,^{106,tt} N. Sonmez,^{106,uu} K. Cankocak,¹⁰⁷ L. Levchuk,¹⁰⁸ J. J. Brooke,¹⁰⁹ E. Clement,¹⁰⁹ D. Cussans,¹⁰⁹ H. Flacher,¹⁰⁹ R. Frazier,¹⁰⁹ J. Goldstein,¹⁰⁹ M. Grimes,¹⁰⁹ G. P. Heath,¹⁰⁹ H. F. Heath,¹⁰⁹ L. Kreczko,¹⁰⁹ S. Metson,¹⁰⁹ D. M. Newbold,^{109,ii} K. Nirunpong,¹⁰⁹ A. Poll,¹⁰⁹ S. Senkin,¹⁰⁹ V. J. Smith,¹⁰⁹ T. Williams,¹⁰⁹ L. Basso,^{110,vv} K. W. Bell,¹¹⁰ A. Belyaev,^{110,vv} C. Brew,¹¹⁰ R. M. Brown,¹¹⁰ D. J. A. Cockerill,¹¹⁰ J. A. Coughlan,¹¹⁰ K. Harder,¹¹⁰ S. Harper,¹¹⁰ J. Jackson,¹¹⁰ B. W. Kennedy,¹¹⁰ E. Olaiya,¹¹⁰ D. Petyt,¹¹⁰ B. C. Radburn-Smith,¹¹⁰ C. H. Shepherd-Themistocleous,¹¹⁰ I. R. Tomalin,¹¹⁰ W. J. Womersley,¹¹⁰ R. Bainbridge,¹¹¹ G. Ball,¹¹¹ R. Beuselinck,¹¹¹ O. Buchmuller,¹¹¹ D. Colling,¹¹¹ N. Cripps,¹¹¹ M. Cutajar,¹¹¹ P. Dauncey,¹¹¹ G. Davies,¹¹¹ M. Della Negra,¹¹¹ W. Ferguson,¹¹¹ J. Fulcher,¹¹¹ D. Futyan,¹¹¹ A. Gilbert,¹¹¹ A. Guneratne Bryer,¹¹¹ G. Hall,¹¹¹ Z. Hatherell,¹¹¹ J. Hays,¹¹¹ G. Iles,¹¹¹ M. Jarvis,¹¹¹ G. Karapostoli,¹¹¹ L. Lyons,¹¹¹ A.-M. Magnan,¹¹¹ J. Marrouche,¹¹¹ B. Mathias,¹¹¹ R. Nandi,¹¹¹ J. Nash,¹¹¹ A. Nikitenko,^{111,kk} A. Papageorgiou,¹¹¹ J. Pela,¹¹¹ M. Pesaresi,¹¹¹ K. Petridis,¹¹¹ M. Pioppi,^{111,ww} D. M. Raymond,¹¹¹ S. Rogerson,¹¹¹ A. Rose,¹¹¹ M. J. Ryan,¹¹¹ C. Seez,¹¹¹ P. Sharp,^{111,a} A. Sparrow,¹¹¹ M. Stoye,¹¹¹ A. Tapper,¹¹¹ M. Vazquez Acosta,¹¹¹ T. Virdee,¹¹¹ S. Wakefield,¹¹¹ N. Wardle,¹¹¹ T. Whyntie,¹¹¹ M. Chadwick,¹¹² I. D. Reid,¹¹² P. Symonds,¹¹² L. Teodorescu,¹¹² M. Turner,¹¹² P. Kyberd,¹¹² D. Leggat,¹¹² D. Leslie,¹¹² W. Martin,¹¹² I. D. Reid,¹¹² P. Symonds,¹¹² L. Teodorescu,¹¹² M. Turner,¹¹² K. Hatakeyama,¹¹³ H. Liu,¹¹³ T. Scarborough,¹¹³ O. Charaf,¹¹⁴ C. Henderson,¹¹⁴ P. Rumerio,¹¹⁴ A. Avetisyan,¹¹⁵ T. Bose,¹¹⁵ C. Fantasia,¹¹⁵ A. Heister,¹¹⁵ J. St. John,¹¹⁵ P. Lawson,¹¹⁵ D. Lazic,¹¹⁵ J. Rohlf,¹¹⁵ D. Sperka,¹¹⁵ L. Sulak,¹¹⁵ J. Alimena,¹¹⁶ S. Bhattacharya,¹¹⁶ D. Cutts,¹¹⁶ Z. Demiragli,¹¹⁶ A. Ferapontov,¹¹⁶ A. Garabedian,¹¹⁶ U. Heintz,¹¹⁶ S. Jabeen,¹¹⁶ G. Kukartsev,¹¹⁶ E. Laird,¹¹⁶ G. Landsberg,¹¹⁶ M. Luk,¹¹⁶ M. Narain,¹¹⁶ D. Nguyen,¹¹⁶ M. Segala,¹¹⁶ T. Sinthuprasith,¹¹⁶ T. Speer,¹¹⁶ K. V. Tsang,¹¹⁶ R. Breedon,¹¹⁷ G. Breto,¹¹⁷ M. Calderon De La Barca Sanchez,¹¹⁷ S. Chauhan,¹¹⁷ M. Chertok,¹¹⁷ J. Conway,¹¹⁷ R. Conway,¹¹⁷ P. T. Cox,¹¹⁷

- J. Dolen,¹¹⁷ R. Erbacher,¹¹⁷ M. Gardner,¹¹⁷ R. Houtz,¹¹⁷ W. Ko,¹¹⁷ A. Kopecky,¹¹⁷ R. Lander,¹¹⁷ O. Mall,¹¹⁷ T. Miceli,¹¹⁷ D. Pellett,¹¹⁷ F. Ricci-Tam,¹¹⁷ B. Rutherford,¹¹⁷ M. Searle,¹¹⁷ J. Smith,¹¹⁷ M. Squires,¹¹⁷ M. Tripathi,¹¹⁷ R. Vasquez Sierra,¹¹⁷ R. Yohay,¹¹⁷ V. Andreev,¹¹⁸ D. Cline,¹¹⁸ R. Cousins,¹¹⁸ J. Duris,¹¹⁸ S. Erhan,¹¹⁸ P. Everaerts,¹¹⁸ C. Farrell,¹¹⁸ J. Hauser,¹¹⁸ M. Ignatenko,¹¹⁸ C. Jarvis,¹¹⁸ C. Plager,¹¹⁸ G. Rakness,¹¹⁸ P. Schlein,^{118,a} P. Traczyk,¹¹⁸ V. Valuev,¹¹⁸ M. Weber,¹¹⁸ J. Babb,¹¹⁹ R. Clare,¹¹⁹ M. E. Dinardo,¹¹⁹ J. Ellison,¹¹⁹ J. W. Gary,¹¹⁹ F. Giordano,¹¹⁹ G. Hanson,¹¹⁹ G. Y. Jeng,^{119,xx} H. Liu,¹¹⁹ O. R. Long,¹¹⁹ A. Luthra,¹¹⁹ H. Nguyen,¹¹⁹ S. Paramesvaran,¹¹⁹ J. Sturdy,¹¹⁹ S. Sumowidagdo,¹¹⁹ R. Wilken,¹¹⁹ S. Wimpenny,¹¹⁹ W. Andrews,¹²⁰ J. G. Branson,¹²⁰ G. B. Cerati,¹²⁰ S. Cittolin,¹²⁰ D. Evans,¹²⁰ F. Golf,¹²⁰ A. Holzner,¹²⁰ R. Kelley,¹²⁰ M. Lebourgeois,¹²⁰ J. Letts,¹²⁰ I. Macneill,¹²⁰ B. Mangano,¹²⁰ S. Padhi,¹²⁰ C. Palmer,¹²⁰ G. Petrucciani,¹²⁰ M. Pieri,¹²⁰ M. Sani,¹²⁰ V. Sharma,¹²⁰ S. Simon,¹²⁰ E. Sudano,¹²⁰ M. Tadel,¹²⁰ Y. Tu,¹²⁰ A. Vartak,¹²⁰ S. Wasserbaech,^{120,y} F. Würthwein,¹²⁰ A. Yagil,¹²⁰ J. Yoo,¹²⁰ D. Barge,¹²¹ R. Bellan,¹²¹ C. Campagnari,¹²¹ M. D'Alfonso,¹²¹ T. Danielson,¹²¹ K. Flowers,¹²¹ P. Geffert,¹²¹ J. Incandela,¹²¹ C. Justus,¹²¹ P. Kalavase,¹²¹ S. A. Koay,¹²¹ D. Kovalskyi,¹²¹ V. Krutelyov,¹²¹ S. Lowette,¹²¹ N. Mccoll,¹²¹ V. Pavlunin,¹²¹ F. Rebassoo,¹²¹ J. Ribnik,¹²¹ J. Richman,¹²¹ R. Rossin,¹²¹ D. Stuart,¹²¹ W. To,¹²¹ C. West,¹²¹ A. Apresyan,¹²² A. Bornheim,¹²² Y. Chen,¹²² E. Di Marco,¹²² J. Duarte,¹²² M. Gataullin,¹²² Y. Ma,¹²² A. Mott,¹²² H. B. Newman,¹²² C. Rogan,¹²² M. Spiropulu,¹²² V. Timciuc,¹²² J. Veverka,¹²² R. Wilkinson,¹²² S. Xie,¹²² Y. Yang,¹²² R. Y. Zhu,¹²² B. Akgun,¹²³ V. Azzolini,¹²³ A. Calamba,¹²³ R. Carroll,¹²³ T. Ferguson,¹²³ Y. Iiyama,¹²³ D. W. Jang,¹²³ Y. F. Liu,¹²³ M. Paulini,¹²³ H. Vogel,¹²³ I. Vorobiev,¹²³ J. P. Cumalat,¹²⁴ B. R. Drell,¹²⁴ W. T. Ford,¹²⁴ A. Gaz,¹²⁴ E. Luiggi Lopez,¹²⁴ J. G. Smith,¹²⁴ K. Stenson,¹²⁴ K. A. Ulmer,¹²⁴ S. R. Wagner,¹²⁴ J. Alexander,¹²⁵ A. Chatterjee,¹²⁵ N. Eggert,¹²⁵ L. K. Gibbons,¹²⁵ B. Heltsley,¹²⁵ A. Khukhunaishvili,¹²⁵ B. Kreis,¹²⁵ N. Mirman,¹²⁵ G. Nicolas Kaufman,¹²⁵ J. R. Patterson,¹²⁵ A. Ryd,¹²⁵ E. Salvati,¹²⁵ W. Sun,¹²⁵ W. D. Teo,¹²⁵ J. Thom,¹²⁵ J. Thompson,¹²⁵ J. Tucker,¹²⁵ J. Vaughan,¹²⁵ Y. Weng,¹²⁵ L. Winstrom,¹²⁵ P. Wittich,¹²⁵ D. Winn,¹²⁶ S. Abdullin,¹²⁷ M. Albrow,¹²⁷ J. Anderson,¹²⁷ L. A. T. Bauerdick,¹²⁷ A. Beretvas,¹²⁷ J. Berryhill,¹²⁷ P. C. Bhat,¹²⁷ I. Bloch,¹²⁷ K. Burkett,¹²⁷ J. N. Butler,¹²⁷ V. Chetluru,¹²⁷ H. W. K. Cheung,¹²⁷ F. Chlebana,¹²⁷ V. D. Elvira,¹²⁷ I. Fisk,¹²⁷ J. Freeman,¹²⁷ Y. Gao,¹²⁷ D. Green,¹²⁷ O. Gutsche,¹²⁷ J. Hanlon,¹²⁷ R. M. Harris,¹²⁷ J. Hirschauer,¹²⁷ B. Hooberman,¹²⁷ S. Jindariani,¹²⁷ M. Johnson,¹²⁷ U. Joshi,¹²⁷ B. Kilminster,¹²⁷ B. Klima,¹²⁷ S. Kunori,¹²⁷ S. Kwan,¹²⁷ C. Leonidopoulos,¹²⁷ J. Linacre,¹²⁷ D. Lincoln,¹²⁷ R. Lipton,¹²⁷ J. Lykken,¹²⁷ K. Maeshima,¹²⁷ J. M. Marraffino,¹²⁷ S. Maruyama,¹²⁷ D. Mason,¹²⁷ P. McBride,¹²⁷ K. Mishra,¹²⁷ S. Mrenna,¹²⁷ Y. Musienko,^{127,zz} C. Newman-Holmes,¹²⁷ V. O'Dell,¹²⁷ O. Prokofyev,¹²⁷ E. Sexton-Kennedy,¹²⁷ S. Sharma,¹²⁷ W. J. Spalding,¹²⁷ L. Spiegel,¹²⁷ L. Taylor,¹²⁷ S. Tkaczyk,¹²⁷ N. V. Tran,¹²⁷ L. Uplegger,¹²⁷ E. W. Vaandering,¹²⁷ R. Vidal,¹²⁷ J. Whitmore,¹²⁷ W. Wu,¹²⁷ F. Yang,¹²⁷ F. Yumiceva,¹²⁷ J. C. Yun,¹²⁷ D. Acosta,¹²⁸ P. Avery,¹²⁸ D. Bourilkov,¹²⁸ M. Chen,¹²⁸ T. Cheng,¹²⁸ S. Das,¹²⁸ M. De Gruttola,¹²⁸ G. P. Di Giovanni,¹²⁸ D. Dobur,¹²⁸ A. Drozdetskiy,¹²⁸ R. D. Field,¹²⁸ M. Fisher,¹²⁸ Y. Fu,¹²⁸ I. K. Furic,¹²⁸ J. Gartner,¹²⁸ J. Hugon,¹²⁸ B. Kim,¹²⁸ J. Konigsberg,¹²⁸ A. Korytov,¹²⁸ A. Kropivnitskaya,¹²⁸ T. Kypreos,¹²⁸ J. F. Low,¹²⁸ K. Matchev,¹²⁸ P. Milenovic,^{128,aaa} G. Mitselmakher,¹²⁸ L. Muniz,¹²⁸ M. Park,¹²⁸ R. Remington,¹²⁸ A. Rinkevicius,¹²⁸ P. Sellers,¹²⁸ N. Skhirtladze,¹²⁸ M. Snowball,¹²⁸ J. Yelton,¹²⁸ M. Zakaria,¹²⁸ V. Gaultney,¹²⁹ S. Hewamanage,¹²⁹ L. M. Lebolo,¹²⁹ S. Linn,¹²⁹ P. Markowitz,¹²⁹ G. Martinez,¹²⁹ J. L. Rodriguez,¹²⁹ T. Adams,¹³⁰ A. Askew,¹³⁰ J. Bochenek,¹³⁰ J. Chen,¹³⁰ B. Diamond,¹³⁰ S. V. Gleyzer,¹³⁰ J. Haas,¹³⁰ S. Hagopian,¹³⁰ V. Hagopian,¹³⁰ M. Jenkins,¹³⁰ K. F. Johnson,¹³⁰ H. Prosper,¹³⁰ V. Veeraraghavan,¹³⁰ M. Weinberg,¹³⁰ M. M. Baarmand,¹³¹ B. Dorney,¹³¹ M. Hohlmann,¹³¹ H. Kalakhety,¹³¹ I. Vodopiyanov,¹³¹ M. R. Adams,¹³² I. M. Anghel,¹³² L. Apanasevich,¹³² Y. Bai,¹³² V. E. Bazterra,¹³² R. R. Betts,¹³² I. Bucinskaite,¹³² J. Callner,¹³² R. Cavanaugh,¹³² O. Evdokimov,¹³² L. Gauthier,¹³² C. E. Gerber,¹³² D. J. Hofman,¹³² S. Khalatyan,¹³² F. Lacroix,¹³² M. Malek,¹³² C. O'Brien,¹³² C. Silkworth,¹³² D. Strom,¹³² P. Turner,¹³² N. Varelas,¹³² U. Akgun,¹³³ E. A. Albayrak,¹³³ B. Bilki,^{133,bbb} W. Clarida,¹³³ F. Duru,¹³³ J.-P. Merlo,¹³³ H. Mermerkaya,^{133,ccc} A. Mestvirishvili,¹³³ A. Moeller,¹³³ J. Nachtman,¹³³ C. R. Newsom,¹³³ E. Norbeck,¹³³ Y. Onel,¹³³ F. Ozok,^{133,ddd} S. Sen,¹³³ P. Tan,¹³³ E. Tiras,¹³³ J. Wetzel,¹³³ T. Yetkin,¹³³ K. Yi,¹³³ B. A. Barnett,¹³⁴ B. Blumenfeld,¹³⁴ S. Bolognesi,¹³⁴ D. Fehling,¹³⁴ G. Giurgiu,¹³⁴ A. V. Gritsan,¹³⁴ Z. J. Guo,¹³⁴ G. Hu,¹³⁴ P. Maksimovic,¹³⁴ S. Rappoccio,¹³⁴ M. Swartz,¹³⁴ A. Whitbeck,¹³⁴ P. Baringer,¹³⁵ A. Bean,¹³⁵ G. Benelli,¹³⁵ R. P. Kenny III,¹³⁵ M. Murray,¹³⁵ D. Noonan,¹³⁵ S. Sanders,¹³⁵ R. Stringer,¹³⁵ G. Tinti,¹³⁵ J. S. Wood,¹³⁵ V. Zhukova,¹³⁵ A. F. Barfuss,¹³⁶ T. Bolton,¹³⁶ I. Chakaberia,¹³⁶ A. Ivanov,¹³⁶ S. Khalil,¹³⁶ M. Makouski,¹³⁶ Y. Maravin,¹³⁶ S. Shrestha,¹³⁶ I. Svintradze,¹³⁶ J. Gronberg,¹³⁷ D. Lange,¹³⁷ D. Wright,¹³⁷ A. Baden,¹³⁸ M. Boutemeur,¹³⁸ B. Calvert,¹³⁸ S. C. Eno,¹³⁸ J. A. Gomez,¹³⁸ N. J. Hadley,¹³⁸ R. G. Kellogg,¹³⁸ M. Kirn,¹³⁸ T. Kolberg,¹³⁸ Y. Lu,¹³⁸ M. Marionneau,¹³⁸ A. C. Mignerey,¹³⁸ K. Pedro,¹³⁸ A. Skuja,¹³⁸ J. Temple,

- M. B. Tonjes,¹³⁸ S. C. Tonwar,¹³⁸ E. Twedt,¹³⁸ A. Apyan,¹³⁹ G. Bauer,¹³⁹ J. Bendavid,¹³⁹ W. Busza,¹³⁹ E. Butz,¹³⁹
 I. A. Cali,¹³⁹ M. Chan,¹³⁹ V. Dutta,¹³⁹ G. Gomez Ceballos,¹³⁹ M. Goncharov,¹³⁹ K. A. Hahn,¹³⁹ Y. Kim,¹³⁹
 M. Klute,¹³⁹ K. Krajczar,^{139,eee} P. D. Luckey,¹³⁹ T. Ma,¹³⁹ S. Nahn,¹³⁹ C. Paus,¹³⁹ D. Ralph,¹³⁹ C. Roland,¹³⁹
 G. Roland,¹³⁹ M. Rudolph,¹³⁹ G. S. F. Stephanos,¹³⁹ F. Stöckli,¹³⁹ K. Sumorok,¹³⁹ K. Sung,¹³⁹ D. Velicanu,¹³⁹
 E. A. Wenger,¹³⁹ R. Wolf,¹³⁹ B. Wyslouch,¹³⁹ M. Yang,¹³⁹ Y. Yilmaz,¹³⁹ A. S. Yoon,¹³⁹ M. Zanetti,¹³⁹ S. I. Cooper,¹⁴⁰
 B. Dahmes,¹⁴⁰ A. De Benedetti,¹⁴⁰ G. Franzoni,¹⁴⁰ A. Gude,¹⁴⁰ S. C. Kao,¹⁴⁰ K. Klapoetke,¹⁴⁰ Y. Kubota,¹⁴⁰
 J. Mans,¹⁴⁰ N. Pastika,¹⁴⁰ R. Rusack,¹⁴⁰ M. Sasseville,¹⁴⁰ A. Singovsky,¹⁴⁰ N. Tambe,¹⁴⁰ J. Turkewitz,¹⁴⁰
 L. M. Cremaldi,¹⁴¹ R. Kroeger,¹⁴¹ L. Perera,¹⁴¹ R. Rahmat,¹⁴¹ D. A. Sanders,¹⁴¹ E. Avdeeva,¹⁴² K. Bloom,¹⁴²
 S. Bose,¹⁴² D. R. Claes,¹⁴² A. Dominguez,¹⁴² M. Eads,¹⁴² J. Keller,¹⁴² I. Kravchenko,¹⁴² J. Lazo-Flores,¹⁴²
 H. Malbouisson,¹⁴² S. Malik,¹⁴² G. R. Snow,¹⁴² A. Godshalk,¹⁴³ I. Iashvili,¹⁴³ S. Jain,¹⁴³ A. Kharchilava,¹⁴³
 A. Kumar,¹⁴³ G. Alverson,¹⁴⁴ E. Barberis,¹⁴⁴ D. Baumgartel,¹⁴⁴ M. Chasco,¹⁴⁴ J. Haley,¹⁴⁴ D. Nash,¹⁴⁴
 D. Trocino,¹⁴⁴ D. Wood,¹⁴⁴ J. Zhang,¹⁴⁴ A. Anastassov,¹⁴⁵ A. Kubik,¹⁴⁵ L. Lusito,¹⁴⁵ N. Mucia,¹⁴⁵ N. Odell,¹⁴⁵
 R. A. Ofierzynski,¹⁴⁵ B. Pollack,¹⁴⁵ A. Pozdnyakov,¹⁴⁵ M. Schmitt,¹⁴⁵ S. Stoynev,¹⁴⁵ M. Velasco,¹⁴⁵ S. Won,¹⁴⁵
 L. Antonelli,¹⁴⁶ D. Berry,¹⁴⁶ A. Brinkerhoff,¹⁴⁶ K. M. Chan,¹⁴⁶ M. Hildreth,¹⁴⁶ C. Jessop,¹⁴⁶ D. J. Karmgard,¹⁴⁶
 J. Kolb,¹⁴⁶ K. Lannon,¹⁴⁶ W. Luo,¹⁴⁶ S. Lynch,¹⁴⁶ N. Marinelli,¹⁴⁶ D. M. Morse,¹⁴⁶ T. Pearson,¹⁴⁶ M. Planer,¹⁴⁶
 R. Ruchti,¹⁴⁶ J. Slaunwhite,¹⁴⁶ N. Valls,¹⁴⁶ M. Wayne,¹⁴⁶ M. Wolf,¹⁴⁶ B. Bylsma,¹⁴⁷ L. S. Durkin,¹⁴⁷ C. Hill,¹⁴⁷
 R. Hughes,¹⁴⁷ K. Kotov,¹⁴⁷ T. Y. Ling,¹⁴⁷ D. Puigh,¹⁴⁷ M. Rodenburg,¹⁴⁷ C. Vuosalo,¹⁴⁷ G. Williams,¹⁴⁷
 B. L. Winer,¹⁴⁷ N. Adam,¹⁴⁸ E. Berry,¹⁴⁸ P. Elmer,¹⁴⁸ D. Gerbaudo,¹⁴⁸ V. Halyo,¹⁴⁸ P. Hebda,¹⁴⁸ J. Hegeman,¹⁴⁸
 A. Hunt,¹⁴⁸ P. Jindal,¹⁴⁸ D. Lopes Pegna,¹⁴⁸ P. Lujan,¹⁴⁸ D. Marlow,¹⁴⁸ T. Medvedeva,¹⁴⁸ M. Mooney,¹⁴⁸ J. Olsen,¹⁴⁸
 P. Piroué,¹⁴⁸ X. Quan,¹⁴⁸ A. Raval,¹⁴⁸ B. Safdi,¹⁴⁸ H. Saka,¹⁴⁸ D. Stickland,¹⁴⁸ C. Tully,¹⁴⁸ J. S. Werner,¹⁴⁸
 A. Zuranski,¹⁴⁸ E. Brownson,¹⁴⁹ A. Lopez,¹⁴⁹ H. Mendez,¹⁴⁹ J. E. Ramirez Vargas,¹⁴⁹ E. Alagoz,¹⁵⁰ V. E. Barnes,¹⁵⁰
 D. Benedetti,¹⁵⁰ G. Bolla,¹⁵⁰ D. Bortoletto,¹⁵⁰ M. De Mattia,¹⁵⁰ A. Everett,¹⁵⁰ Z. Hu,¹⁵⁰ M. Jones,¹⁵⁰ O. Koybasi,¹⁵⁰
 M. Kress,¹⁵⁰ A. T. Laasanen,¹⁵⁰ N. Leonardo,¹⁵⁰ V. Maroussov,¹⁵⁰ P. Merkel,¹⁵⁰ D. H. Miller,¹⁵⁰ N. Neumeister,¹⁵⁰
 I. Shipsey,¹⁵⁰ D. Silvers,¹⁵⁰ A. Svyatkovskiy,¹⁵⁰ M. Vidal Marono,¹⁵⁰ H. D. Yoo,¹⁵⁰ J. Zablocki,¹⁵⁰ Y. Zheng,¹⁵⁰
 S. Guragain,¹⁵¹ N. Parashar,¹⁵¹ A. Adair,¹⁵² C. Boulahouache,¹⁵² K. M. Ecklund,¹⁵² F. J. M. Geurts,¹⁵² W. Li,¹⁵²
 B. P. Padley,¹⁵² R. Redjimi,¹⁵² J. Roberts,¹⁵² J. Zabel,¹⁵² B. Betchart,¹⁵³ A. Bodek,¹⁵³ Y. S. Chung,¹⁵³ R. Covarelli,¹⁵³
 P. de Barbaro,¹⁵³ R. Demina,¹⁵³ Y. Eshaq,¹⁵³ T. Ferbel,¹⁵³ A. Garcia-Bellido,¹⁵³ P. Goldenzweig,¹⁵³ J. Han,¹⁵³
 A. Harel,¹⁵³ D. C. Miner,¹⁵³ D. Vishnevskiy,¹⁵³ M. Zielinski,¹⁵³ A. Bhatti,¹⁵⁴ R. Ciesielski,¹⁵⁴ L. Demortier,¹⁵⁴
 K. Goulianatos,¹⁵⁴ G. Lungu,¹⁵⁴ S. Malik,¹⁵⁴ C. Mesropian,¹⁵⁴ S. Arora,¹⁵⁵ A. Barker,¹⁵⁵ J. P. Chou,¹⁵⁵
 C. Contreras-Campana,¹⁵⁵ E. Contreras-Campana,¹⁵⁵ D. Duggan,¹⁵⁵ D. Ferencek,¹⁵⁵ Y. Gershtein,¹⁵⁵ R. Gray,¹⁵⁵
 E. Halkiadakis,¹⁵⁵ D. Hidas,¹⁵⁵ A. Lath,¹⁵⁵ S. Panwalkar,¹⁵⁵ M. Park,¹⁵⁵ R. Patel,¹⁵⁵ V. Rekovic,¹⁵⁵ J. Robles,¹⁵⁵
 K. Rose,¹⁵⁵ S. Salur,¹⁵⁵ S. Schnetzer,¹⁵⁵ C. Seitz,¹⁵⁵ S. Somalwar,¹⁵⁵ R. Stone,¹⁵⁵ S. Thomas,¹⁵⁵ M. Walker,¹⁵⁵
 G. Cerizza,¹⁵⁶ M. Hollingsworth,¹⁵⁶ S. Spanier,¹⁵⁶ Z. C. Yang,¹⁵⁶ A. York,¹⁵⁶ R. Eusebi,¹⁵⁷ W. Flanagan,¹⁵⁷
 J. Gilmore,¹⁵⁷ T. Kamon,^{157,fff} V. Khotilovich,¹⁵⁷ R. Montalvo,¹⁵⁷ I. Osipenkov,¹⁵⁷ Y. Pakhotin,¹⁵⁷ A. Perloff,¹⁵⁷
 J. Roe,¹⁵⁷ A. Safonov,¹⁵⁷ T. Sakuma,¹⁵⁷ S. Sengupta,¹⁵⁷ I. Suarez,¹⁵⁷ A. Tatarinov,¹⁵⁷ D. Toback,¹⁵⁷ N. Akchurin,¹⁵⁸
 J. Damgov,¹⁵⁸ C. Dragoiu,¹⁵⁸ P. R. Dudero,¹⁵⁸ C. Jeong,¹⁵⁸ K. Kovitanggoon,¹⁵⁸ S. W. Lee,¹⁵⁸ T. Libeiro,¹⁵⁸
 Y. Roh,¹⁵⁸ I. Volobouev,¹⁵⁸ E. Appelt,¹⁵⁹ A. G. Delannoy,¹⁵⁹ C. Florez,¹⁵⁹ S. Greene,¹⁵⁹ A. Gurrola,¹⁵⁹ W. Johns,¹⁵⁹
 P. Kurt,¹⁵⁹ C. Maguire,¹⁵⁹ A. Melo,¹⁵⁹ M. Sharma,¹⁵⁹ P. Sheldon,¹⁵⁹ B. Snook,¹⁵⁹ S. Tuo,¹⁵⁹ J. Velkovska,¹⁵⁹
 M. W. Arenton,¹⁶⁰ M. Balazs,¹⁶⁰ S. Boutle,¹⁶⁰ B. Cox,¹⁶⁰ B. Francis,¹⁶⁰ J. Goodell,¹⁶⁰ R. Hirosky,¹⁶⁰
 A. Ledovskoy,¹⁶⁰ C. Lin,¹⁶⁰ C. Neu,¹⁶⁰ J. Wood,¹⁶⁰ S. Gollapinni,¹⁶¹ R. Harr,¹⁶¹ P. E. Karchin,¹⁶¹
 C. Kottachchi Kankanamge Don,¹⁶¹ P. Lamichhane,¹⁶¹ A. Sakharov,¹⁶¹ M. Anderson,¹⁶² D. A. Belknap,¹⁶²
 L. Borrello,¹⁶² D. Carlmith,¹⁶² M. Cepeda,¹⁶² S. Dasu,¹⁶² E. Friis,¹⁶² L. Gray,¹⁶² K. S. Grogg,¹⁶² M. Grothe,¹⁶²
 R. Hall-Wilton,¹⁶² M. Herndon,¹⁶² A. Hervé,¹⁶² P. Klabbers,¹⁶² J. Klukas,¹⁶² A. Lanaro,¹⁶² C. Lazaridis,¹⁶²
 J. Leonard,¹⁶² R. Loveless,¹⁶² A. Mohapatra,¹⁶² I. Ojalvo,¹⁶² F. Palmonari,¹⁶² G. A. Pierro,¹⁶² I. Ross,¹⁶² A. Savin,¹⁶²
 W. H. Smith,¹⁶² and J. Swanson¹⁶²

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik der OeAW, Wien, Austria*³*National Centre for Particle and High Energy Physics, Minsk, Belarus*⁴*Universiteit Antwerpen, Antwerpen, Belgium*

- ⁵Vrije Universiteit Brussel, Brussel, Belgium
⁶Université Libre de Bruxelles, Bruxelles, Belgium
⁷Ghent University, Ghent, Belgium
⁸Université Catholique de Louvain, Louvain-la-Neuve, Belgium
⁹Université de Mons, Mons, Belgium
¹⁰Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil
¹¹Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil
^{12a}Universidade Estadual Paulista, São Paulo, Brazil
^{12b}Universidade Federal do ABC, São Paulo, Brazil
¹³Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria
¹⁴University of Sofia, Sofia, Bulgaria
¹⁵Institute of High Energy Physics, Beijing, China
¹⁶State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China
¹⁷Universidad de Los Andes, Bogota, Colombia
¹⁸Technical University of Split, Split, Croatia
¹⁹University of Split, Split, Croatia
²⁰Institute Rudjer Boskovic, Zagreb, Croatia
²¹University of Cyprus, Nicosia, Cyprus
²²Charles University, Prague, Czech Republic
²³Academy of Scientific Research and Technology of the Arab Republic of Egypt,
Egyptian Network of High Energy Physics, Cairo, Egypt
²⁴National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
²⁵Department of Physics, University of Helsinki, Helsinki, Finland
²⁶Helsinki Institute of Physics, Helsinki, Finland
²⁷Lappeenranta University of Technology, Lappeenranta, Finland
²⁸DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France
²⁹Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
³⁰Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse,
CNRS/IN2P3, Strasbourg, France
³¹Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules,
CNRS/IN2P3, Villeurbanne, France
³²Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon,
Villeurbanne, France
³³Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia
³⁴RWTH Aachen University, I. Physikalischs Institut, Aachen, Germany
³⁵RWTH Aachen University, III. Physikalischs Institut A, Aachen, Germany
³⁶RWTH Aachen University, III. Physikalischs Institut B, Aachen, Germany
³⁷Deutsches Elektronen-Synchrotron, Hamburg, Germany
³⁸University of Hamburg, Hamburg, Germany
³⁹Institut für Experimentelle Kernphysik, Karlsruhe, Germany
⁴⁰Institute of Nuclear Physics "Demokritos", Aghia Paraskevi, Greece
⁴¹University of Athens, Athens, Greece
⁴²University of Ioánnina, Ioánnina, Greece
⁴³KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
⁴⁴Institute of Nuclear Research ATOMKI, Debrecen, Hungary
⁴⁵University of Debrecen, Debrecen, Hungary
⁴⁶Panjab University, Chandigarh, India
⁴⁷University of Delhi, Delhi, India
⁴⁸Saha Institute of Nuclear Physics, Kolkata, India
⁴⁹Bhabha Atomic Research Centre, Mumbai, India
⁵⁰Tata Institute of Fundamental Research-EHEP, Mumbai, India
⁵¹Tata Institute of Fundamental Research-HECR, Mumbai, India
⁵²Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
^{53a}INFN Sezione di Bari, Bari, Italy
^{53b}Università di Bari, Bari, Italy
^{53c}Politecnico di Bari, Bari, Italy
^{54a}INFN Sezione di Bologna, Bologna, Italy
^{54b}Università di Bologna, Bologna, Italy
^{55a}INFN Sezione di Catania, Catania, Italy
^{55b}Università di Catania, Catania, Italy
^{56a}INFN Sezione di Firenze, Firenze, Italy

- ^{56b}*Università di Firenze, Firenze, Italy*
⁵⁷*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
^{58a}*INFN Sezione di Genova, Genova, Italy*
^{58b}*Università di Genova, Genova, Italy*
^{59a}*INFN Sezione di Milano-Bicocca, Milano, Italy*
^{59b}*Università di Milano-Bicocca, Milano, Italy*
^{60a}*INFN Sezione di Napoli, Napoli, Italy*
^{60b}*Università di Napoli "Federico II", Napoli, Italy*
^{60c}*Università della Basilicata (Potenza), Napoli, Italy*
^{60d}*Università G. Marconi (Roma), Napoli, Italy*
^{61a}*INFN Sezione di Padova, Padova, Italy*
^{61b}*Università di Padova, Padova, Italy*
^{61c}*Università di Trento (Trento), Padova, Italy*
^{62a}*INFN Sezione di Pavia, Pavia, Italy*
^{62b}*Università di Pavia, Pavia, Italy*
^{63a}*INFN Sezione di Perugia, Perugia, Italy*
^{63b}*Università di Perugia, Perugia, Italy*
^{64a}*INFN Sezione di Pisa, Pisa, Italy*
^{64b}*Università di Pisa, Pisa, Italy*
^{64c}*Scuola Normale Superiore di Pisa, Pisa, Italy*
^{65a}*INFN Sezione di Roma, Roma, Italy*
^{65b}*Università di Roma, Roma, Italy*
^{66a}*INFN Sezione di Torino, Torino, Italy*
^{66b}*Università di Torino, Torino, Italy*
^{66c}*Università del Piemonte Orientale (Novara), Torino, Italy*
^{67a}*INFN Sezione di Trieste, Trieste, Italy*
^{67b}*Università di Trieste, Trieste, Italy*
⁶⁸*Kangwon National University, Chunchon, Korea*
⁶⁹*Kyungpook National University, Daegu, Korea*
⁷⁰*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
⁷¹*Korea University, Seoul, Korea*
⁷²*University of Seoul, Seoul, Korea*
⁷³*Sungkyunkwan University, Suwon, Korea*
⁷⁴*Vilnius University, Vilnius, Lithuania*
⁷⁵*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
⁷⁶*Universidad Iberoamericana, Mexico City, Mexico*
⁷⁷*Benemerita Universidad Autonoma de Puebla, Puebla, Mexico*
⁷⁸*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
⁷⁹*University of Auckland, Auckland, New Zealand*
⁸⁰*University of Canterbury, Christchurch, New Zealand*
⁸¹*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
⁸²*National Centre for Nuclear Research, Swierk, Poland*
⁸³*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*
⁸⁴*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*
⁸⁵*Joint Institute for Nuclear Research, Dubna, Russia*
⁸⁶*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
⁸⁷*Institute for Nuclear Research, Moscow, Russia*
⁸⁸*Institute for Theoretical and Experimental Physics, Moscow, Russia*
⁸⁹*Moscow State University, Moscow, Russia*
⁹⁰*P.N. Lebedev Physical Institute, Moscow, Russia*
⁹¹*State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia*
⁹²*University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
⁹³*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
⁹⁴*Universidad Autónoma de Madrid, Madrid, Spain*
⁹⁵*Universidad de Oviedo, Oviedo, Spain*
⁹⁶*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
⁹⁷*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
⁹⁸*Paul Scherrer Institut, Villigen, Switzerland*
⁹⁹*Institute for Particle Physics, ETH Zurich, Zurich, Switzerland*
¹⁰⁰*Universität Zürich, Zurich, Switzerland*
¹⁰¹*National Central University, Chung-Li, Taiwan*

- ¹⁰²National Taiwan University (NTU), Taipei, Taiwan
¹⁰³Chulalongkorn University, Bangkok, Thailand
¹⁰⁴Cukurova University, Adana, Turkey
¹⁰⁵Middle East Technical University, Physics Department, Ankara, Turkey
¹⁰⁶Bogazici University, Istanbul, Turkey
¹⁰⁷Istanbul Technical University, Istanbul, Turkey
¹⁰⁸National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine
¹⁰⁹University of Bristol, Bristol, United Kingdom
¹¹⁰Rutherford Appleton Laboratory, Didcot, United Kingdom
¹¹¹Imperial College, London, United Kingdom
¹¹²Brunel University, Uxbridge, United Kingdom
¹¹³Baylor University, Waco, Texas, USA
¹¹⁴The University of Alabama, Tuscaloosa, Alabama, USA
¹¹⁵Boston University, Boston, Massachusetts, USA
¹¹⁶Brown University, Providence, Rhode Island, USA
¹¹⁷University of California, Davis, Davis, California, USA
¹¹⁸University of California, Los Angeles, Los Angeles, California, USA
¹¹⁹University of California, Riverside, Riverside, California, USA
¹²⁰University of California, San Diego, La Jolla, California, USA
¹²¹University of California, Santa Barbara, Santa Barbara, California, USA
¹²²California Institute of Technology, Pasadena, California, USA
¹²³Carnegie Mellon University, Pittsburgh, Pennsylvania, USA
¹²⁴University of Colorado at Boulder, Boulder, Colorado, USA
¹²⁵Cornell University, Ithaca, New York, USA
¹²⁶Fairfield University, Fairfield, Connecticut, USA
¹²⁷Fermi National Accelerator Laboratory, Batavia, Illinois, USA
¹²⁸University of Florida, Gainesville, Florida, USA
¹²⁹Florida International University, Miami, Florida, USA
¹³⁰Florida State University, Tallahassee, Florida, USA
¹³¹Florida Institute of Technology, Melbourne, Florida, USA
¹³²University of Illinois at Chicago (UIC), Chicago, Illinois, USA
¹³³The University of Iowa, Iowa City, Iowa, USA
¹³⁴Johns Hopkins University, Baltimore, Maryland, USA
¹³⁵The University of Kansas, Lawrence, Kansas, USA
¹³⁶Kansas State University, Manhattan, Kansas, USA
¹³⁷Lawrence Livermore National Laboratory, Livermore, California, USA
¹³⁸University of Maryland, College Park, Maryland, USA
¹³⁹Massachusetts Institute of Technology, Cambridge, Massachusetts, USA
¹⁴⁰University of Minnesota, Minneapolis, Minnesota, USA
¹⁴¹University of Mississippi, Oxford, Mississippi, USA
¹⁴²University of Nebraska-Lincoln, Lincoln, Nebraska, USA
¹⁴³State University of New York at Buffalo, Buffalo, New York, USA
¹⁴⁴Northeastern University, Boston, Massachusetts, USA
¹⁴⁵Northwestern University, Evanston, Illinois, USA
¹⁴⁶University of Notre Dame, Notre Dame, Indiana, USA
¹⁴⁷The Ohio State University, Columbus, Ohio, USA
¹⁴⁸Princeton University, Princeton, New Jersey, USA
¹⁴⁹University of Puerto Rico, Mayaguez, Puerto Rico
¹⁵⁰Purdue University, West Lafayette, Indiana, USA
¹⁵¹Purdue University Calumet, Hammond, Indiana, USA
¹⁵²Rice University, Houston, Texas, USA
¹⁵³University of Rochester, Rochester, New York, USA
¹⁵⁴The Rockefeller University, New York, New York, USA
¹⁵⁵Rutgers, the State University of New Jersey, Piscataway, New Jersey, USA
¹⁵⁶University of Tennessee, Knoxville, Tennessee, USA
¹⁵⁷Texas A&M University, College Station, Texas, USA
¹⁵⁸Texas Tech University, Lubbock, Texas, USA
¹⁵⁹Vanderbilt University, Nashville, Tennessee, USA
¹⁶⁰University of Virginia, Charlottesville, Virginia, USA
¹⁶¹Wayne State University, Detroit, Michigan, USA
¹⁶²University of Wisconsin, Madison, Wisconsin, USA

- ^aDeceased.
- ^bAlso at Vienna University of Technology, Vienna, Austria.
- ^cAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.
- ^dAlso at California Institute of Technology, Pasadena, USA.
- ^eAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.
- ^fAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.
- ^gAlso at Suez Canal University, Suez, Egypt.
- ^hAlso at Zewail City of Science and Technology, Zewail, Egypt.
- ⁱAlso at Cairo University, Cairo, Egypt.
- ^jAlso at Fayoum University, El-Fayoum, Egypt.
- ^kAlso at British University in Egypt, Cairo, Egypt.
- ^lNow at Ain Shams University, Cairo, Egypt.
- ^mAlso at National Centre for Nuclear Research, Swierk, Poland.
- ⁿAlso at Université de Haute Alsace, Mulhouse, France.
- ^oAlso at Joint Institute for Nuclear Research, Dubna, Russia.
- ^pAlso at Moscow State University, Moscow, Russia.
- ^qAlso at Brandenburg University of Technology, Cottbus, Germany.
- ^rAlso at The University of Kansas, Lawrence, KS, USA.
- ^sAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.
- ^tAlso at Eötvös Loránd University, Budapest, Hungary.
- ^uAlso at Tata Institute of Fundamental Research-HECR, Mumbai, India.
- ^vAlso at University of Visva-Bharati, Santiniketan, India.
- ^wAlso at Sharif University of Technology, Tehran, Iran.
- ^xAlso at Isfahan University of Technology, Isfahan, Iran.
- ^yAlso at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.
- ^zAlso at Facoltà Ingegneria, Università di Roma, Roma, Italy.
- ^{aa}Also at Università degli Studi Guglielmo Marconi, Roma, Italy.
- ^{bb}Also at Università degli Studi di Siena, Siena, Italy.
- ^{cc}Also at University of Bucharest, Faculty of Physics, Bucuresti-Magurele, Romania.
- ^{dd}Also at Faculty of Physics of University of Belgrade, Belgrade, Serbia.
- ^{ee}Also at University of California, Los Angeles, CA, USA.
- ^{ff}Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
- ^{gg}Also at INFN Sezione di Roma, Università di Roma, Roma, Italy.
- ^{hh}Also at University of Athens, Athens, Greece.
- ⁱⁱAlso at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^{jj}Also at Paul Scherrer Institut, Villigen, Switzerland.
- ^{kk}Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
- ^{ll}Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.
- ^{mm}Also at Gaziosmanpasa University, Tokat, Turkey.
- ⁿⁿAlso at Adiyaman University, Adiyaman, Turkey.
- ^{oo}Also at Izmir Institute of Technology, Izmir, Turkey.
- ^{pp}Also at The University of Iowa, Iowa City, IA, USA.
- ^{qq}Also at Mersin University, Mersin, Turkey.
- ^{rr}Also at Ozyegin University, Istanbul, Turkey.
- ^{ss}Also at Kafkas University, Kars, Turkey.
- ^{tt}Also at Suleyman Demirel University, Isparta, Turkey.
- ^{uu}Also at Ege University, Izmir, Turkey.
- ^{vv}Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ^{ww}Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.
- ^{xx}Also at University of Sydney, Sydney, Australia.
- ^{yy}Also at Utah Valley University, Orem, UT, USA.
- ^{zz}Also at Institute for Nuclear Research, Moscow, Russia.
- ^{aaa}Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ^{bbb}Also at Argonne National Laboratory, Argonne, IL, USA.

^{ccc}Also at Erzincan University, Erzincan, Turkey.

^{ddd}Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.

^{eee}Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.

^{fff}Also at Kyungpook National University, Daegu, Korea.