

Measurement of the centrality dependence of J/ψ yields and observation of Z production in lead–lead collisions with the ATLAS detector at the LHC[☆]

ATLAS Collaboration

ARTICLE INFO

Article history:

Received 24 December 2010

Accepted 1 February 2011

Available online 16 February 2011

Editor: H. Weerts

Keywords:

ATLAS

LHC

Heavy ions

J/ψ

Z boson

Centrality dependence

ABSTRACT

Using the ATLAS detector, a centrality-dependent suppression has been observed in the yield of J/ψ mesons produced in the collisions of lead ions at the Large Hadron Collider. In a sample of minimum-bias lead–lead collisions at a nucleon–nucleon centre of mass energy $\sqrt{s_{NN}} = 2.76$ TeV, corresponding to an integrated luminosity of about $6.7 \mu\text{b}^{-1}$, J/ψ mesons are reconstructed via their decays to $\mu^+\mu^-$ pairs. The measured J/ψ yield, normalized to the number of binary nucleon–nucleon collisions, is found to significantly decrease from peripheral to central collisions. The centrality dependence is found to be qualitatively similar to the trends observed at previous, lower energy experiments. The same sample is used to reconstruct Z bosons in the $\mu^+\mu^-$ final state, and a total of 38 candidates are selected in the mass window of 66 to 116 GeV. The relative Z yields as a function of centrality are also presented, although no conclusion can be inferred about their scaling with the number of binary collisions, because of limited statistics. This analysis provides the first results on J/ψ and Z production in lead–lead collisions at the LHC.

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

1. Introduction

The measurement of quarkonia production in ultra-relativistic heavy ion collisions provides a potentially powerful tool for studying the properties of hot and dense matter created in these collisions. If deconfined matter is indeed formed, then colour screening is expected to prevent the formation of quarkonium states when the screening length becomes shorter than the quarkonium size [1]. Since this length is directly related to the temperature, a measurement of a suppressed quarkonium yield may provide direct experimental sensitivity to the temperature of the medium created in high energy nuclear collisions [2].

The interpretation of J/ψ suppression in terms of colour screening is generally complicated by the quantitative agreement between the overall levels of J/ψ suppression measured by the NA50 experiment at the CERN SPS [3] ($\sqrt{s_{NN}} = 17.3$ GeV) and the PHENIX experiment at RHIC [4] ($\sqrt{s_{NN}} = 200$ GeV). Data from proton–nucleus and deuteron–gold collisions also show decreased rates of J/ψ production [5], indicating that other mechanisms may come into play. Finally, there exist proposals for J/ψ enhancement at high energies from charm quark recombination [6]. Measurements at higher energies, with concomitantly higher temperatures and heavy quark production rates, are clearly needed to address these debates with new experimental input. The production of Z bosons, only available in heavy ion collisions at LHC energies, can serve as a reference process for J/ψ production, since Z 's are not expected to be affected by the hot, dense medium, although modifications to the nuclear parton distribution functions must be considered [7].

The LHC heavy ion program, which commenced in November 2010, offers an opportunity to measure J/ψ and Z production in nuclear collisions at the highest energies ever achieved. The ATLAS detector provides excellent muon detection capabilities down to momenta of about 3 GeV, and J/ψ mesons and Z bosons can be readily detected via their decays to $\mu^+\mu^-$ final states. This Letter presents the first measurements of the relative yields of J/ψ meson and Z boson decays in lead–lead collisions at a nucleon–nucleon center of mass energy of $\sqrt{s_{NN}} = 2.76$ TeV. The yields are measured in four bins of collision centrality, and the variation of the yields with centrality is compared to the dependence expected if hard scattering processes scale according to expectations from nuclear geometry. No attempts are made to account for “normal nuclear suppression” [3], nor for feed-down of J/ψ from higher mass charmonium states or B hadron decay.

[☆] © CERN, for the benefit of the ALICE Collaboration. Open access under CC BY-NC-ND license.

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

Table 1

The measured numbers of J/ψ signal events per centrality bin before any correction, with their statistical errors, are listed in the second column. The relative efficiency corrections derived from the simulation are also shown, with the MC statistical error. The last columns give the experimental systematic uncertainties on the reconstruction efficiency and signal extraction, as well as the total uncertainty.

Centrality	$N^{\text{meas}}(J/\psi)$	$\epsilon(J/\psi)_c/\epsilon(J/\psi)_{40-80}$	Systematic uncertainty		
			Reco. eff.	Sig. extr.	Total
0–10%	190 ± 20	0.93 ± 0.01	6.8%	5.2%	8.6%
10–20%	152 ± 16	0.91 ± 0.02	5.3%	6.5%	8.4%
20–40%	180 ± 16	0.97 ± 0.01	3.3%	6.8%	7.5%
40–80%	91 ± 10	1	2.3%	5.6%	6.1%

2. Di-muon event selection

Muons are measured by combining independent measurements of the muon trajectories from the Inner Detector (ID) and the Muon Spectrometer (MS). A detailed description of these detectors and their performance in proton–proton collisions can be found in Refs. [8,9]. The ID volume is within the 2 T field of a superconducting solenoid, and measures the trajectories of charged particles in the pseudorapidity region $|\eta| < 2.5$.¹ A charged particle typically traverses three layers of silicon pixel detectors, eight silicon strip sensors (SCT detector) arranged in four layers of double-sided modules, and a transition radiation tracker composed of straw tubes. The MS surrounds the calorimeters and provides tracking for muons with $|\eta| < 2.7$ and triggering in the range $|\eta| < 2.4$. The muon momentum determination is based on three stations of precision drift chambers that measure the trajectory of each muon in a toroidal magnetic field produced by three air-core toroids. In order to reach the MS, muons have to cross the electromagnetic and hadronic calorimeters, losing typically 3 to 5 GeV of energy, depending on the muon pseudorapidity. The calorimeters efficiently absorb the copious charged and neutral hadrons produced in lead–lead collisions.

The trigger system has three stages, the first of which (Level-1) is hardware based. The Level-1 minimum-bias trigger uses either the two sets of Minimum-Bias Trigger Scintillator (MBTS) counters, covering $2.1 < |\eta| < 3.9$ on each side of the experiment, or the two Zero-Degree Calorimeters (ZDC), each positioned at 140 m from the collision point, detecting neutrons and photons with $|\eta| > 8.3$. No muon-specific triggers were used to select the data presented here. The MBTS trigger was configured to require at least one hit above threshold from each side of the detector. A Level-2 timing requirement on a coincidence of signals from the MBTS was then imposed to remove beam backgrounds. The trigger efficiency was studied using an independent trigger probing random filled bunch crossings at Level-1. For these triggers, empty events were removed by testing for a minimal level of activity in the silicon detectors. The combined trigger and event selection efficiency is discussed in Section 3.2.

In the offline analysis, minimum-bias triggered events are required to have a reconstructed primary vertex, at least one hit in each set of MBTS counters, and a time difference between the sides of less than 3 ns to reject beam-halo and other beam-related background events. Measurements of the muon trajectories from both the ID and MS are combined, resulting in a relative momentum resolution ranging from about 2% at low momentum up to about 3% at $p_T \sim 50$ GeV. For this analysis, oppositely charged muons are selected with a minimum p_T of 3 GeV each and within the region $|\eta| < 2.5$.

The data sample consists of approximately $6.7 \mu\text{b}^{-1}$ from the 2010 LHC heavy ion run. In order to determine the $J/\psi \rightarrow \mu^+\mu^-$ reconstruction efficiency, Monte Carlo (MC) samples have been produced superimposing J/ψ and Z events from PYTHIA [10] into simulated lead–lead events generated with the HIJING [11] event generator. HIJING was run in a mode with effects from jet quenching turned off, since they have not been adjusted to agree with existing experimental data. Elliptic flow was imposed on the events subsequent to generation, with a magnitude and p_T dependence derived from RHIC data. The detector response to the complete PYTHIA + HIJING event is simulated [12] using GEANT4 [13].

Lead–lead collision centrality percentiles are defined from the total transverse energy, ΣE_T^{FCal} , measured in the forward calorimeter (FCal), which covers $3.2 < |\eta| < 4.9$. The same conventions and bins for centrality are used as in our previous publication [14]. The centrality dependence of the muon detection efficiency is parameterized as a function of the total number of hits per unit of pseudorapidity detected in the first pixel layer. This is strongly correlated to ΣE_T^{FCal} , but gives a more direct measure of the ID occupancy. The full data sample is divided into four bins of collision centrality, 40–80%, 20–40%, 10–20%, and 0–10%. The most peripheral 20% of collisions are excluded from this analysis due to larger systematic uncertainties in estimating the number of binary nucleon–nucleon collisions in these events.

The $J/\psi \rightarrow \mu^+\mu^-$ reconstruction efficiency is obtained from the MC samples as a function of the event centrality. The inefficiency gradually increases from peripheral to central collisions, due primarily to an occupancy-induced inefficiency in the ID tracking, as shown in Table 1. The $Z \rightarrow \mu^+\mu^-$ reconstruction efficiency is obtained in a similar way.

An example of the very good agreement between data and MC in different centrality bins is presented in Fig. 1, which shows the numbers of Pixel and SCT hits associated to tracks selected with a looser $p_T > 0.5$ GeV cut than that for the J/ψ . The figure shows results for data and MC at two different centralities (0–10% and 40–80%). The distributions of the number of hits averaged over η and the average number of hits as a function of η are shown. The slight decrease of the number of SCT hits on track as a function of centrality is well reproduced by the simulation, demonstrating that the dense environment of the most central collisions is reasonably well modelled.

¹ In the right-handed ATLAS coordinate system, the pseudorapidity η is defined as $\eta = -\ln[\tan(\theta/2)]$, where the polar angle θ is measured with respect to the LHC beamline. The azimuthal angle ϕ is measured with respect to the x -axis, which points towards the centre of the LHC ring. The z -axis is parallel to the anti-clockwise beam viewed from above. Transverse momentum and energy are defined as $p_T = p \sin\theta$ and $E_T = E \sin\theta$, respectively.

Fig. 1. (Top row) The number of Pixel (left) and SCT (right) hits on tracks for data (points with errors) and MC (histogram) for two different centrality bins: 0–10% (open/dotted) and 40–80% (closed/solid). (Bottom row) The average number of Pixel (left) and SCT (right) hits as a function of η for MC and data in the same two centrality bins.

Fig. 2. Oppositely-charged di-muon invariant mass spectra in the four considered centrality bins from most peripheral (40–80%) to most central (0–10%). The J/ψ yields in each centrality bin are obtained using a sideband technique. The fits shown here are used as a cross check.

3. J/ψ production as a function of centrality

The oppositely-charged di-muon invariant mass spectra in the J/ψ region after the selection are shown in Fig. 2. The number of $J/\psi \rightarrow \mu^+ \mu^-$ decays is then found by a simple counting technique. The signal mass window is defined by the range 2.95–3.25 GeV. The background is derived from two mass sidebands, 2.4–2.8 GeV and 3.4–3.8 GeV, with a linear extrapolation. To determine the uncertainties related to the signal extraction, an alternative method based on a maximum likelihood fit with the mass resolution left as a free parameter is used as a cross check, as explained in Section 3.1. Centrality-dependent efficiency corrections, derived from Monte Carlo events, are applied to the resulting signal yields. Table 1 lists the number of J/ψ decays after background subtraction, but before any other correction. With the chosen transverse momentum cuts on the decay muons, 80% of the reconstructed J/ψ have $p_T > 6.5$ GeV.

The measured J/ψ yields at different centralities are corrected by the reconstruction efficiency ϵ_c for $J/\psi \rightarrow \mu^+\mu^-$, derived from MC and parameterized in each centrality bin, and the width of the centrality bin, W_c , which represents a well-defined fraction of the minimum bias events. The corrected yield of J/ψ mesons is given by:

$$N_c^{\text{corr}}(J/\psi \rightarrow \mu^+\mu^-) = \frac{N^{\text{meas}}(J/\psi \rightarrow \mu^+\mu^-)_c}{\epsilon(J/\psi)_c \cdot W_c}. \quad (1)$$

The “relative yield” is defined by normalizing to the yield found in the most peripheral 40–80% centrality bin: $R_c = N_c^{\text{corr}}/N_{40-80\%}^{\text{corr}}$. Note that the uncertainties in the 40–80% bin are not propagated into this ratio for the more central bins. Finally, the “normalized yield” is defined by scaling the relative yield by the ratio R_{coll} of the mean number of binary collisions $N_{\text{coll},c}$, detailed in Section 3.2, in each centrality bin to that for the most peripheral (40–80%) bin: $R_{cp} = R_c/R_{\text{coll}}$.

3.1. Experimental systematic uncertainties

Several experimental systematic effects are considered. These are grouped into those affecting the J/ψ reconstruction efficiency, and those from the extraction of the number of signal events from the di-muon mass spectra. Since this measurement only determines the relative yields as a function of centrality, only the centrality dependence of these effects is relevant. Any uncertainty on the absolute value cancels out in the ratio. The variation of the J/ψ reconstruction efficiency with centrality observed in simulation is mainly due to the larger occupancy in the ID. Because of the low occupancy in the MS by the primarily-soft tracks produced in heavy ion collisions, the fraction of muons from J/ψ decays with a reconstructed track in the MS is independent of centrality within the MC statistical uncertainty. On the other hand, to improve the reliability of the ID track reconstruction in the dense environment, rather stringent track quality requirements are made, relative to those defined for proton–proton collisions [15]. In particular, there must be at least nine silicon hits on each track, with no missing pixel hits and not more than one missing SCT hit, in both cases where such hits are expected. In order to evaluate systematic uncertainties, comparisons have been made between the distributions of hits associated with tracks and missing hits between data and MC as a function of centrality. The differences between the fraction of tracks with associated or missing hits close to the track selection cuts have been used to derive the systematic uncertainties on the ID track reconstruction that range between 1 and 3% as a function of the centrality. These uncertainties are fully correlated for both muons from the J/ψ decay, resulting in a systematic uncertainty up to about 7% on the J/ψ reconstruction efficiency. As an additional cross check, the ID reconstruction was run with looser cuts on the number of missing pixel and SCT hits, in order to study directly the number of tracks lost because of the cuts on these quantities. The resulting track losses, as a function of centrality in data and simulation, were compatible with the systematic uncertainties derived with the hit comparison method described above. Further cross checks have been made by studying the matching between the MS and ID momentum measurements, and by examining variables such as the track multiplicity distribution in a cone of $\Delta R < 0.1$ (where $\Delta R^2 = \Delta\phi^2 + \Delta\eta^2$) around muon candidates, and by evaluating the relative momentum difference between the two independent measurements of the same muon candidate. The fraction of muons measured in the MS but not matched to any ID track has also been compared in data and MC as a function of centrality. All of these studies show that the MC reproduces well the behaviour of the data as a function of centrality. The relative statistical uncertainty on the MC efficiency corrections ranges between 1.6 and 3.2% and this is combined in quadrature with the other uncertainties.

To address the uncertainties associated with the J/ψ signal extraction, an independent method based on an unbinned maximum likelihood fit is used to evaluate the number of signal events from the di-muon mass spectra. An overall scale factor on the event-by-event mass resolution is a free parameter of the fit, allowing for possible variations of resolution with centrality. Two different background parameterizations are used, with either a first or second order polynomial. The maximum deviation of the fitted yield compared to the sideband subtraction method is taken as the systematic uncertainty on the signal extraction.

The systematic uncertainties from the different sources are listed in Table 1.

3.2. Definition of N_{coll}

The mean number of binary nucleon–nucleon collisions, N_{coll} , corresponding to each centrality bin was calculated using a Glauber Monte Carlo package that has been applied extensively at RHIC energies [16,17]. The impact parameter is selected randomly event by event, and both the number of participating nucleons which undergo at least one inelastic collision (N_{part}) and the number of binary collisions (i.e. the total number of nucleon–nucleon collisions, N_{coll}) are calculated for each event. The primary experimental inputs to the Glauber calculation are the radius (R) and skin depth (a) parameters of the Woods–Saxon parameterization of the nuclear density ($\rho(r) = \rho_0/[1 + \exp((r - R)/a)]$), $R = 6.62 \pm 0.06$ fm and $a = 0.546 \pm 0.010$ fm, respectively [18], and the nucleon–nucleon inelastic cross section, assumed to be $\sigma_{\text{inel}} = 64 \pm 6$ mb from an extrapolation of lower energy data. Using these parameters, the Glauber calculations give a total inelastic cross section of 7.6 barns, which is defined as the “geometric” cross section below.

Systematic uncertainties on the resulting R_{coll} values are estimated by separately varying R , a and σ_{inel} by one standard deviation. The variations of R and a are found to give results of the same magnitude but opposite sign, indicating that the uncertainties on the two parameters are correlated. However, they are conservatively treated as uncorrelated for the error analysis used in these studies.

Any possible variation in the fraction of the geometric cross section selected by the combination of trigger and event selection criteria, ε_{mb} , as a function of centrality must also be considered in evaluating systematic uncertainties on the lead–lead collision geometry, so that the centrality percentiles correspond to the correct fractions of the efficiency-corrected geometric cross section. The uncertainty is estimated by examining the distribution of $\Sigma E_{\text{T}}^{\text{FCal}}$ in the independent data sample selected by a random trigger and filtered by requiring a minimal amount of Inner Detector activity. The event selection criteria described above are also applied, with an additional requirement that both ZDCs see energies consistent with the presence of at least one neutron. This combination of vertex, MBTS and ZDC selections efficiently rejects photonuclear interactions [19]. The total selected fraction of the geometric cross section is estimated using a fit to the resulting $\Sigma E_{\text{T}}^{\text{FCal}}$ distribution, assuming the transverse energy in each event results from a superposition of participating nucleons and binary collisions (a similar assumption to that used in Ref. [20]):

Table 2

The correction factors R_{coll} , together with the relative systematic uncertainty, stated as a 1σ value.

Centrality	R_{coll}	Uncertainty
0–10%	19.5	5.3%
10–20%	11.9	4.7%
20–40%	5.7	3.2%
40–80%	1.0	–

Fig. 3. (Left) Relative J/ψ yield as a function of centrality normalized to the most peripheral bin (black dots with errors). The expected relative yields from the (normalized) number of binary collisions (R_{coll}) are also shown (boxes, reflecting 1σ systematic uncertainties). (Right) Value of R_{cp} , as described in the text, as a function of centrality. The statistical errors are shown as vertical bars while the grey boxes also include the combined systematic errors. The darker box indicates that the 40–80% bin is used to set the scale for all bins, but the uncertainties in this bin are not propagated into the more central ones.

$$\Sigma E_T^{\text{FCal}} = E_T^{pp} \left\{ (1-x) \frac{N_{\text{part}}}{2} + x N_{\text{coll}} \right\}. \quad (2)$$

In this formula, E_T^{pp} is the value of ΣE_T^{FCal} when $N_{\text{part}} = 2$ and $N_{\text{coll}} = 1$ (the values for a single proton–proton collision) and x controls the relative contribution of participants and binary collisions in lead–lead events. An additional constant noise term is also included to account for the low energy part of the distribution. Distributions of ΣE_T^{FCal} are generated for 500k MC events and fitted to the data for a range of values of x (from 0.09 to 0.15), and also varying E_T^{pp} and the noise term. For all cases, the integral of the observed distribution in data accounts for around 98% of the best fit to the simulated distribution, with a variation of around 1%. This provides an estimate of the total event selection efficiency ε_{mb} relative to the geometric cross section. An absolute systematic error of $\pm 2\%$ is assigned to ε_{mb} with the positive range also accounting for the possible leakage of photonuclear events into the event sample used to obtain the ΣE_T^{FCal} distribution.

The total systematic uncertainties on the ratios R_{coll} are evaluated by combining the variations with R , a , σ_{inel} and ε_{mb} , in quadrature. The values of R_{coll} and their systematic uncertainties are reported in Table 2. It should be noted that the estimate of ε_{mb} leads to correlations between the extracted values of N_{coll} , and thus the uncertainties on R_{coll} are also correlated bin-to-bin.

3.3. J/ψ yields

The relative J/ψ yields after normalization and efficiency corrections as in Eq. (1), R_c , are compared to the expected R_{coll} values in the left panel of Fig. 3. The yield errors are computed by adding the statistical and systematic uncertainties in quadrature. A clear difference is observed as a function of centrality between the measured relative J/ψ yield and the prediction based on R_{coll} , indicating a deviation from the simplest expectation based on QCD factorization. The ratio of these two values, R_{cp} , is shown as a function of centrality in the right panel of Fig. 3. The data points are not consistent with their average, giving a $P(\chi^2, N_{\text{DOF}})$ value of 0.11% with three degrees of freedom, computed conservatively ignoring any correlations among the systematic uncertainties. Instead, a significant decrease of R_{cp} as a function of centrality is observed.

4. Z production as a function of centrality

Z candidates are selected by requiring a pair of oppositely charged muons with $p_T > 20$ GeV and $|\eta| < 2.5$ [21]. An additional cosmic ray rejection cut on the sum of the pseudorapidities of the two muons, $|\eta_1 + \eta_2| > 0.01$, is also applied. The invariant mass distribution of the selected pairs is shown in the left panel of Fig. 4. With this selection, 38 Z candidates are retained in the signal mass window of 66 to 116 GeV. The background after this selection is expected to be below 2%, and is not corrected for in the result. The number of Z events in each centrality bin is given in Table 3.

The R_{cp} variable for the Z candidates is computed in the same way as for the J/ψ sample. The relative efficiency corrections determined from dedicated MC samples are given in Table 3. For high transverse momentum tracks, the reconstruction is expected to perform as well as or better than in the low p_T regime characteristic of the J/ψ study. For this reason, the same systematic uncertainties as

Table 3

The number of Z events per centrality bin and the relative efficiency corrections derived from the simulation.

Centrality	$N(Z)$	$\epsilon(Z)_c/\epsilon(Z)_{40-80}$
0–10%	19	0.99 ± 0.01
10–20%	5	0.97 ± 0.01
20–40%	10	0.98 ± 0.01
40–80%	4	1

Fig. 4. The di-muon invariant mass (left) after the selection described in the text. The value of R_{cp} (right) computed with the 38 selected Z candidates. The statistical errors are shown as vertical bars while the grey boxes also include the combined systematic errors. The darker box indicates that the 40–80% bin is used to set the scale for all bins, but the uncertainties in this bin are not propagated into the more central ones.

for the J/ψ results have been applied to the Z relative yield measurements. Several cross checks have been performed to support this assumption. In addition to the tracks reconstructed with the combined ID and MS information, tracks reconstructed by the MS alone have been checked, and only one additional candidate was found. This candidate has been inspected and an ID track was in fact found but with too few hits to pass the stringent reconstruction requirements. The Z selection was also applied to same charge muon pairs, and no candidates were selected within the 66–116 GeV mass window. To control the residual background from cosmic rays, the distribution of the difference of the transverse impact parameters of the two muons from Z candidates was examined and found to be compatible with that expected for collision muons.

The measured Z yields are displayed in the right panel of Fig. 4, normalized to the yield in the most peripheral bin and to the number of binary collisions (R_{cp}). Although, within the large statistical uncertainty, they appear to be compatible with a linear scaling with the number of binary collisions, the low statistics preclude drawing any conclusion.

5. Conclusion

The first results on J/ψ and $Z \rightarrow \mu^+\mu^-$ relative yields measured in lead-lead collisions obtained with the ATLAS detector at the LHC, have been presented. In a sample of events with oppositely charged muon pairs with a transverse momentum above 3 GeV and with $|\eta| < 2.5$, a centrality dependent suppression is observed in the normalized J/ψ yield. The relative yields of the 38 observed Z candidates as a function of centrality are also presented, although no conclusion can be inferred about their scaling with the number of binary collisions.

Acknowledgements

We thank CERN for the efficient commissioning and operation of the LHC during this initial heavy ion data taking period as well as the support staff from our institutions without whom ATLAS could not be operated efficiently.

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MDM CR, MPO CR and VSC CR, Czech Republic; DNRF, DNSRC and Lundbeck Foundation, Denmark; ARTEMIS, European Union; IN2P3–CNRS, CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; ISF, MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

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

Open access

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

References

- [1] T. Matsui, H. Satz, Phys. Lett. B 178 (1986) 416.
- [2] A. Mocsy, P. Petreczky, Phys. Rev. Lett. 99 (2007) 211602.
- [3] NA50 Collaboration, B. Alessandro, et al., Eur. Phys. J. C 39 (2005) 335.
- [4] PHENIX Collaboration, A. Adare, et al., Phys. Rev. Lett. 98 (2007) 232301.
- [5] NA3 Collaboration, J. Badier, et al., Z. Phys. C 20 (1983) 101;
- NA38 Collaboration, M.C. Abreu, et al., Phys. Lett. B 444 (1998) 516;
- FNAL E866 Collaboration, M.J. Leitch, et al., Phys. Rev. Lett. 84 (2000) 3256;
- NA50 Collaboration, B. Alessandro, et al., Eur. Phys. J. C 33 (2004) 31;
- NA50 Collaboration, B. Alessandro, et al., Eur. Phys. J. C 48 (2006) 329;
- HERA-B Collaboration, I. Abt, et al., Eur. Phys. J. C 60 (2009) 525;
- PHENIX Collaboration, A. Adare, et al., arXiv:1010.1246 [nucl-ex], Phys. Rev. Lett., submitted for publication.
- [6] R.L. Thews, M.L. Mangano, Phys. Rev. C 73 (2006) 014904.
- [7] R. Vogt, Phys. Rev. C 64 (2001) 044901.
- [8] ATLAS Collaboration, G. Aad, et al., JINST 3 (2008) S08003.
- [9] ATLAS Collaboration, G. Aad, et al., CERN-OPEN-2008-020.
- [10] T. Sjostrand, S. Mrenna, P.Z. Skands, JHEP 0605 (2006) 026.
- [11] X.-N. Wang, M. Gyulassy, Phys. Rev. D 44 (1991) 3501.
- [12] ATLAS Collaboration, G. Aad, et al., Eur. Phys. J. C 70 (2010) 823.
- [13] GEANT4 Collaboration, S. Agostinelli, et al., Nucl. Instrum. Methods A 506 (2003) 250.
- [14] ATLAS Collaboration, G. Aad, et al., Phys. Rev. Lett. 105 (2010) 252303.
- [15] ATLAS Collaboration, G. Aad, et al., Phys. Lett. B 688 (2010) 21.
- [16] B. Alver, M. Baker, C. Loizides, et al., arXiv:0805.4411 [nucl-ex].
- [17] M.I. Miller, K. Reygers, S.J. Sanders, et al., Annu. Rev. Nucl. Part. Sci. 57 (2007) 205.
- [18] H. De Vries, C.W. De Jager, C. De Vries, At. Data Nucl. Data Tables 36 (1987) 495.
- [19] O. Djupsland, J. Nystrand, arXiv:1011.4908 [hep-ph].
- [20] ALICE Collaboration, K. Aamodt, et al., arXiv:1012.1657 [nucl-ex].
- [21] ATLAS Collaboration, G. Aad, et al., JHEP 1012 (2010) 60, doi:10.1007/JHEP12(2010)060, arXiv:1010.2130v1 [nucl-ex].

ATLAS Collaboration

- G. Aad⁴⁸, B. Abbott¹¹¹, J. Abdallah¹¹, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁸, O. Abdinov¹⁰, B. Abi¹¹², M. Abolins⁸⁸, H. Abramowicz¹⁵³, H. Abreu¹¹⁵, E. Acerbi^{89a,89b}, B.S. Acharya^{164a,164b}, M. Ackers²⁰, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁵, M. Aderholz⁹⁹, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²², J.A. Aguilar-Saavedra^{124b,a}, M. Aharrouche⁸¹, S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴⁰, G. Aielli^{133a,133b}, T. Akdogan^{18a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, M.S. Alam¹, M.A. Alam⁷⁶, S. Albrand⁵⁵, M. Aleksa²⁹, I.N. Aleksandrov⁶⁵, M. Aleppo^{89a,89b}, F. Alessandria^{89a}, C. Alexa^{25a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Alhroob²⁰, M. Aliev¹⁵, G. Alimonti^{89a}, J. Alison¹²⁰, M. Aliyev¹⁰, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷¹, A. Alonso⁷⁹, J. Alonso¹⁴, M.G. Alvaggi^{102a,102b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁸, A. Amorim^{124a,b}, G. Amorós¹⁶⁷, N. Amram¹⁵³, C. Anastopoulos¹³⁹, T. Andeen³⁴, C.F. Anders²⁰, K.J. Anderson³⁰, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M.-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, A. Angerami³⁴, F. Anghinolfi²⁹, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, S. Antonelli^{19a,19b}, J. Antos^{144b}, F. Anulli^{132a}, S. Aoun⁸³, L. Aperio Bella⁴, R. Apolle¹¹⁸, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, J.P. Archambault²⁸, S. Arfaoui^{29,c}, J.-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁷, K.E. Arms¹⁰⁹, S.R. Armstrong²⁴, O. Arnaez⁸¹, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²⁰, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷², S. Ask²⁷, B. Åsman^{146a,146b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁶⁹, A. Astvatsatourov⁵², G. Atoian¹⁷⁵, B. Aubert⁴, B. Auerbach¹⁷⁵, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Aurousseau⁴, N. Austin⁷³, R. Avramidou⁹, D. Axen¹⁶⁸, C. Ay⁵⁴, G. Azuelos^{93,d}, Y. Azuma¹⁵⁵, M.A. Baak²⁹, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁴, H. Bachacou¹³⁶, K. Bachas²⁹, G. Bachy²⁹, M. Backes⁴⁹, E. Badescu^{25a}, P. Bagnaia^{132a,132b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁵, M.D. Baker²⁴, S. Baker⁷⁷, F. Baltasar Dos Santos Pedrosa²⁹, E. Banas³⁸, P. Banerjee⁹³, Sw. Banerjee¹⁶⁹, D. Banfi^{89a,89b}, A. Bangert¹³⁷, V. Bansal¹⁶⁹, H.S. Bansil¹⁷, L. Barak¹⁷¹, S.P. Baranov⁹⁴, A. Barashkou⁶⁵, A. Barbaro Galtieri¹⁴, T. Barber²⁷, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²⁰, D.Y. Bardin⁶⁵, T. Barillari⁹⁹, M. Barisonzi¹⁷⁴, T. Barklow¹⁴³, N. Barlow²⁷, B.M. Barnett¹²⁹, R.M. Barnett¹⁴,

- A. Baroncelli ^{134a}, A.J. Barr ¹¹⁸, F. Barreiro ⁸⁰, J. Barreiro Guimaraes da Costa ⁵⁷, P. Barrillon ¹¹⁵,
 R. Bartoldus ¹⁴³, A.E. Barton ⁷¹, D. Bartsch ²⁰, R.L. Bates ⁵³, L. Batkova ^{144a}, J.R. Batley ²⁷, A. Battaglia ¹⁶,
 M. Battistin ²⁹, G. Battistoni ^{89a}, F. Bauer ¹³⁶, H.S. Bawa ¹⁴³, B. Beare ¹⁵⁸, T. Beau ⁷⁸, P.H. Beauchemin ¹¹⁸,
 R. Beccherle ^{50a}, P. Bechtle ⁴¹, H.P. Beck ¹⁶, M. Beckingham ⁴⁸, K.H. Becks ¹⁷⁴, A.J. Beddall ^{18c},
 A. Beddall ^{18c}, V.A. Bednyakov ⁶⁵, C. Bee ⁸³, M. Begel ²⁴, S. Behar Harpaz ¹⁵², P.K. Behera ⁶³,
 M. Beimforde ⁹⁹, C. Belanger-Champagne ¹⁶⁶, P.J. Bell ⁴⁹, W.H. Bell ⁴⁹, G. Bella ¹⁵³, L. Bellagamba ^{19a},
 F. Bellina ²⁹, G. Bellomo ^{89a,89b}, M. Bellomo ^{119a}, A. Belloni ⁵⁷, K. Belotskiy ⁹⁶, O. Beltramello ²⁹,
 S. Ben Ami ¹⁵², O. Benary ¹⁵³, D. Benchekroun ^{135a}, C. Benchouk ⁸³, M. Bendel ⁸¹, B.H. Benedict ¹⁶³,
 N. Benekos ¹⁶⁵, Y. Benhammou ¹⁵³, D.P. Benjamin ⁴⁴, M. Benoit ¹¹⁵, J.R. Bensinger ²², K. Benslama ¹³⁰,
 S. Bentvelsen ¹⁰⁵, D. Berge ²⁹, E. Bergeas Kuutmann ⁴¹, N. Berger ⁴, F. Berghaus ¹⁶⁹, E. Berglund ⁴⁹,
 J. Beringer ¹⁴, K. Bernardet ⁸³, P. Bernat ¹¹⁵, R. Bernhard ⁴⁸, C. Bernius ²⁴, T. Berry ⁷⁶, A. Bertin ^{19a,19b},
 F. Bertinelli ²⁹, F. Bertolucci ^{122a,122b}, M.I. Besana ^{89a,89b}, N. Besson ¹³⁶, S. Bethke ⁹⁹, W. Bhimji ⁴⁵,
 R.M. Bianchi ²⁹, M. Bianco ^{72a,72b}, O. Biebel ⁹⁸, J. Biesiada ¹⁴, M. Biglietti ^{132a,132b}, H. Bilokon ⁴⁷,
 M. Bindi ^{19a,19b}, A. Bingul ^{18c}, C. Bini ^{132a,132b}, C. Biscarat ¹⁷⁷, U. Bitenc ⁴⁸, K.M. Black ²¹, R.E. Blair ⁵,
 J.-B. Blanchard ¹¹⁵, G. Blanchot ²⁹, C. Blocker ²², J. Blocki ³⁸, A. Blondel ⁴⁹, W. Blum ⁸¹, U. Blumenschein ⁵⁴,
 G.J. Bobbink ¹⁰⁵, V.B. Bobrovnikov ¹⁰⁷, A. Bocci ⁴⁴, R. Bock ²⁹, C.R. Boddy ¹¹⁸, M. Boehler ⁴¹, J. Boek ¹⁷⁴,
 N. Boelaert ³⁵, S. Böser ⁷⁷, J.A. Bogaerts ²⁹, A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a},
 V. Boisvert ⁷⁶, T. Bold ^{163,e}, V. Boldea ^{25a}, M. Bona ⁷⁵, M. Boonekamp ¹³⁶, G. Boorman ⁷⁶, C.N. Booth ¹³⁹,
 P. Booth ¹³⁹, J.R.A. Booth ¹⁷, S. Bordoni ⁷⁸, C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a},
 S. Borroni ^{132a,132b}, K. Bos ¹⁰⁵, D. Boscherini ^{19a}, M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹,
 J. Bouchami ⁹³, J. Boudreau ¹²³, E.V. Bouhova-Thacker ⁷¹, C. Boulahouache ¹²³, C. Bourdarios ¹¹⁵,
 N. Bousson ⁸³, A. Boveia ³⁰, J. Boyd ²⁹, I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracnik ¹⁷,
 A. Braem ²⁹, E. Brambilla ^{72a,72b}, P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ⁴¹,
 O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶, B. Brau ⁸⁴, J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹,
 R. Brenner ¹⁶⁶, S. Bressler ¹⁵², D. Breton ¹¹⁵, N.D. Brett ¹¹⁸, P.G. Bright-Thomas ¹⁷, D. Britton ⁵³,
 F.M. Brochu ²⁷, I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹, E. Brodet ¹⁵³, F. Broggi ^{89a}, C. Bromberg ⁸⁸,
 G. Brooijmans ³⁴, W.K. Brooks ^{31b}, G. Brown ⁸², E. Brubaker ³⁰, P.A. Bruckman de Renstrom ³⁸,
 D. Bruncko ^{144b}, R. Bruneliere ⁴⁸, S. Brunet ⁶¹, A. Bruni ^{19a}, G. Bruni ^{19a}, M. Bruschi ^{19a}, T. Buanes ¹³,
 F. Bucci ⁴⁹, J. Buchanan ¹¹⁸, N.J. Buchanan ², P. Buchholz ¹⁴¹, R.M. Buckingham ¹¹⁸, A.G. Buckley ⁴⁵,
 S.I. Buda ^{25a}, I.A. Budagov ⁶⁵, B. Budick ¹⁰⁸, V. Büscher ⁸¹, L. Bugge ¹¹⁷, D. Buira-Clark ¹¹⁸, E.J. Buis ¹⁰⁵,
 O. Bulekov ⁹⁶, M. Bunse ⁴², T. Buran ¹¹⁷, H. Burckhart ²⁹, S. Burdin ⁷³, T. Burgess ¹³, S. Burke ¹²⁹,
 E. Busato ³³, P. Bussey ⁵³, C.P. Buszello ¹⁶⁶, F. Butin ²⁹, B. Butler ¹⁴³, J.M. Butler ²¹, C.M. Buttar ⁵³,
 J.M. Butterworth ⁷⁷, W. Buttinger ²⁷, T. Byatt ⁷⁷, S. Cabrera Urbán ¹⁶⁷, M. Caccia ^{89a,89b}, D. Caforio ^{19a,19b},
 O. Cakir ^{3a}, P. Calafiura ¹⁴, G. Calderini ⁷⁸, P. Calfayan ⁹⁸, R. Calkins ¹⁰⁶, L.P. Caloba ^{23a}, R. Caloi ^{132a,132b},
 D. Calvet ³³, S. Calvet ³³, R. Camacho Toro ³³, A. Camard ⁷⁸, P. Camarri ^{133a,133b}, M. Cambiaghi ^{119a,119b},
 D. Cameron ¹¹⁷, J. Cammin ²⁰, S. Campana ²⁹, M. Campanelli ⁷⁷, V. Canale ^{102a,102b}, F. Canelli ³⁰,
 A. Canepa ^{159a}, J. Cantero ⁸⁰, L. Capasso ^{102a,102b}, M.D.M. Capeans Garrido ²⁹, I. Caprini ^{25a}, M. Caprini ^{25a},
 D. Capriotti ⁹⁹, M. Capua ^{36a,36b}, R. Caputo ¹⁴⁸, C. Caramarcu ^{25a}, R. Cardarelli ^{133a}, T. Carli ²⁹,
 G. Carlino ^{102a}, L. Carminati ^{89a,89b}, B. Caron ^{159a}, S. Caron ⁴⁸, C. Carpenteri ⁴⁸, G.D. Carrillo Montoya ¹⁷²,
 S. Carron Montero ¹⁵⁸, A.A. Carter ⁷⁵, J.R. Carter ²⁷, J. Carvalho ^{124a,f}, D. Casadei ¹⁰⁸, M.P. Casado ¹¹,
 M. Cascella ^{122a,122b}, C. Caso ^{50a,50b,*}, A.M. Castaneda Hernandez ¹⁷², E. Castaneda-Miranda ¹⁷²,
 V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{124b,a}, G. Cataldi ^{72a}, F. Cataneo ²⁹, A. Catinaccio ²⁹, J.R. Catmore ⁷¹,
 A. Cattai ²⁹, G. Cattani ^{133a,133b}, S. Caughron ⁸⁸, A. Cavallari ^{132a,132b}, P. Cavalleri ⁷⁸, D. Cavalli ^{89a},
 M. Cavalli-Sforza ¹¹, V. Cavasinni ^{122a,122b}, A. Cazzato ^{72a,72b}, F. Ceradini ^{134a,134b}, C. Cerna ⁸³,
 A.S. Cerqueira ^{23a}, A. Cerri ²⁹, L. Cerrito ⁷⁵, F. Cerutti ⁴⁷, S.A. Cetin ^{18b}, F. Cevenini ^{102a,102b}, A. Chafaq ^{135a},
 D. Chakraborty ¹⁰⁶, K. Chan ², B. Chapleau ⁸⁵, J.D. Chapman ²⁷, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸,
 D.G. Charlton ¹⁷, V. Chavda ⁸², S. Cheatham ⁷¹, S. Chekanov ⁵, S.V. Chekulaev ^{159a}, G.A. Chelkov ⁶⁵,
 H. Chen ²⁴, L. Chen ², S. Chen ^{32c}, T. Chen ^{32c}, X. Chen ¹⁷², S. Cheng ^{32a}, A. Cheplakov ⁶⁵, V.F. Chepurnov ⁶⁵,
 R. Cherkaoui El Moursli ^{135d}, V. Chernyatin ²⁴, E. Cheu ⁶, S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶, F. Chevallier ¹³⁶,
 G. Chiefari ^{102a,102b}, L. Chikovani ⁵¹, J.T. Childers ^{58a}, A. Chilingarov ⁷¹, G. Chiodini ^{72a}, M.V. Chizhov ⁶⁵,
 G. Choudalakis ³⁰, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸, D. Chromek-Burckhart ²⁹, M.L. Chu ¹⁵¹,
 J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, A.K. Ciftci ^{3a}, R. Ciftci ^{3a}, D. Cinca ³³, V. Cindro ⁷⁴, M.D. Ciobotaru ¹⁶³,

- C. Ciocca ^{19a,19b}, A. Ciocio ¹⁴, M. Cirilli ⁸⁷, M. Ciubancan ^{25a}, A. Clark ⁴⁹, P.J. Clark ⁴⁵, W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵, C. Clement ^{146a,146b}, R.W. Cliff ¹²⁹, Y. Coadou ⁸³, M. Cobal ^{164a,164c}, A. Coccaro ^{50a,50b}, J. Cochran ⁶⁴, P. Coe ¹¹⁸, J.G. Cogan ¹⁴³, J. Coggesshall ¹⁶⁵, E. Cogneras ¹⁷⁷, C.D. Cojocaru ²⁸, J. Colas ⁴, A.P. Colijn ¹⁰⁵, C. Collard ¹¹⁵, N.J. Collins ¹⁷, C. Collins-Tooth ⁵³, J. Collot ⁵⁵, G. Colon ⁸⁴, R. Coluccia ^{72a,72b}, G. Comune ⁸⁸, P. Conde Muñoz ^{124a}, E. Coniavitis ¹¹⁸, M.C. Conidi ¹¹, M. Consonni ¹⁰⁴, S. Constantinescu ^{25a}, C. Conta ^{119a,119b}, F. Conventi ^{102a,g}, J. Cook ²⁹, M. Cooke ¹⁴, B.D. Cooper ⁷⁵, A.M. Cooper-Sarkar ¹¹⁸, N.J. Cooper-Smith ⁷⁶, K. Copic ³⁴, T. Cornelissen ^{50a,50b}, M. Corradi ^{19a}, S. Correard ⁸³, F. Corriveau ^{85,h}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹, G. Costa ^{89a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, T. Costin ³⁰, D. Côté ²⁹, R. Coura Torres ^{23a}, L. Courneyea ¹⁶⁹, G. Cowan ⁷⁶, C. Cowden ²⁷, B.E. Cox ⁸², K. Cranmer ¹⁰⁸, M. Cristinziani ²⁰, G. Crosetti ^{36a,36b}, R. Crupi ^{72a,72b}, S. Crépé-Renaudin ⁵⁵, C. Cuénca Almenar ¹⁷⁵, T. Cuhadar Donszelmann ¹³⁹, S. Cuneo ^{50a,50b}, M. Curatolo ⁴⁷, C.J. Curtis ¹⁷, P. Cwetanski ⁶¹, H. Czirr ¹⁴¹, Z. Czyczula ¹¹⁷, S. D'Auria ⁵³, M. D'Onofrio ⁷³, A. D'Orazio ^{132a,132b}, A. Da Rocha Gesualdi Mello ^{23a}, P.V.M. Da Silva ^{23a}, C. Da Via ⁸², W. Dabrowski ³⁷, A. Dahlhoff ⁴⁸, T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, S.J. Dallison ^{129,*}, M. Dam ³⁵, M. Dameri ^{50a,50b}, D.S. Damiani ¹³⁷, H.O. Danielsson ²⁹, R. Dankers ¹⁰⁵, D. Dannheim ⁹⁹, V. Dao ⁴⁹, G. Darbo ^{50a}, G.L. Darlea ^{25b}, C. Daum ¹⁰⁵, J.P. Dauvergne ²⁹, W. Davey ⁸⁶, T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹, M. Davies ⁹³, A.R. Davison ⁷⁷, E. Dawe ¹⁴², I. Dawson ¹³⁹, J.W. Dawson ^{5,*}, R.K. Daya ³⁹, K. De ⁷, R. de Asmundis ^{102a}, S. De Castro ^{19a,19b}, S. De Cecco ⁷⁸, J. de Graat ⁹⁸, N. De Groot ¹⁰⁴, P. de Jong ¹⁰⁵, E. De La Cruz-Burelo ⁸⁷, C. De La Taille ¹¹⁵, B. De Lotto ^{164a,164c}, L. De Mora ⁷¹, L. De Nooij ¹⁰⁵, M. De Oliveira Branco ²⁹, D. De Pedis ^{132a}, P. de Saintignon ⁵⁵, A. De Salvo ^{132a}, U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵, S. Dean ⁷⁷, G. Dedes ⁹⁹, D.V. Dedovich ⁶⁵, J. Degenhardt ¹²⁰, M. Dehchar ¹¹⁸, M. Deile ⁹⁸, C. Del Papa ^{164a,164c}, J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b}, A. Dell'Acqua ²⁹, L. Dell'Asta ^{89a,89b}, M. Della Pietra ^{102a,g}, D. della Volpe ^{102a,102b}, M. Delmastro ²⁹, P. Delpierre ⁸³, N. Delruelle ²⁹, P.A. Delsart ⁵⁵, C. Deluca ¹⁴⁸, S. Demers ¹⁷⁵, M. Demichev ⁶⁵, B. Demirköz ¹¹, J. Deng ¹⁶³, S.P. Denisov ¹²⁸, C. Dennis ¹¹⁸, D. Derendarz ³⁸, J.E. Derkaoui ^{135c}, F. Derue ⁷⁸, P. Dervan ⁷³, K. Desch ²⁰, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁵⁸, A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{24,i}, A. Di Ciaccio ^{133a,133b}, L. Di Ciaccio ⁴, A. Di Girolamo ²⁹, B. Di Girolamo ²⁹, S. Di Luise ^{134a,134b}, A. Di Mattia ⁸⁸, B. Di Micco ^{134a,134b}, R. Di Nardo ^{133a,133b}, A. Di Simone ^{133a,133b}, R. Di Sipio ^{19a,19b}, M.A. Diaz ^{31a}, F. Diblen ^{18c}, E.B. Diehl ⁸⁷, H. Dietl ⁹⁹, J. Dietrich ⁴⁸, T.A. Dietzschatz ^{58a}, S. Diglio ¹¹⁵, K. Dindar Yagci ³⁹, J. Dingfelder ²⁰, C. Dionisi ^{132a,132b}, P. Dita ^{25a}, S. Dita ^{25a}, F. Dittus ²⁹, F. Djama ⁸³, R. Djilkibaev ¹⁰⁸, T. Djobava ⁵¹, M.A.B. do Vale ^{23a}, A. Do Valle Wemans ^{124a}, T.K.O. Doan ⁴, M. Dobbs ⁸⁵, R. Dobinson ^{29,*}, D. Dobos ⁴², E. Dobson ²⁹, M. Dobson ¹⁶³, J. Dodd ³⁴, O.B. Dogan ^{18a,*}, C. Doglioni ¹¹⁸, T. Doherty ⁵³, Y. Doi ^{66,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ⁹⁶, T. Dohmae ¹⁵⁵, M. Donadelli ^{23b}, M. Donega ¹²⁰, J. Donini ⁵⁵, J. Dopke ¹⁷⁴, A. Doria ^{102a}, A. Dos Anjos ¹⁷², M. Dosi ¹¹, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, J.D. Dowell ¹⁷, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, Z. Drasal ¹²⁶, J. Drees ¹⁷⁴, N. Dressnandt ¹²⁰, H. Drevermann ²⁹, C. Driouichi ³⁵, M. Dris ⁹, J.G. Drohan ⁷⁷, J. Dubbert ⁹⁹, T. Dubbs ¹³⁷, S. Dube ¹⁴, E. Duchovni ¹⁷¹, G. Duckeck ⁹⁸, A. Dudarev ²⁹, F. Dudziak ¹¹⁵, M. Dührssen ²⁹, I.P. Duerdorff ⁸², L. Duflot ¹¹⁵, M.-A. Dufour ⁸⁵, M. Dunford ²⁹, H. Duran Yildiz ^{3b}, R. Duxfield ¹³⁹, M. Dwuznik ³⁷, F. Dydak ²⁹, D. Dzahini ⁵⁵, M. Düren ⁵², J. Ebke ⁹⁸, S. Eckert ⁴⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹, C.A. Edwards ⁷⁶, I. Efthymiopoulos ⁴⁹, W. Ehrenfeld ⁴¹, T. Ehrich ⁹⁹, T. Eifert ²⁹, G. Eigen ¹³, K. Einsweiler ¹⁴, E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ⁴, M. Ellert ¹⁶⁶, S. Elles ⁴, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵, N. Ellis ²⁹, J. Elmsheuser ⁹⁸, M. Elsing ²⁹, R. Ely ¹⁴, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶², A. Eppig ⁸⁷, J. Erdmann ⁵⁴, A. Ereditato ¹⁶, D. Eriksson ^{146a}, J. Ernst ¹, M. Ernst ²⁴, J. Ernwein ¹³⁶, D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escobar ¹¹⁵, C. Escobar ¹⁶⁷, X. Espinal Curull ¹¹, B. Esposito ⁴⁷, F. Etienne ⁸³, A.I. Etiennevre ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶¹, L. Fabbri ^{19a,19b}, C. Fabre ²⁹, K. Facius ³⁵, R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, A.C. Falou ¹¹⁵, Y. Fang ¹⁷², M. Fanti ^{89a,89b}, A. Farbin ⁷, A. Farilla ^{134a}, J. Farley ¹⁴⁸, T. Farooque ¹⁵⁸, S.M. Farrington ¹¹⁸, P. Farthouat ²⁹, D. Fasching ¹⁷², P. Fassnacht ²⁹, D. Fassouliotis ⁸, B. Fatholahzadeh ¹⁵⁸, A. Favaretto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{36a,36b}, R. Febraro ³³, P. Federic ^{144a}, O.L. Fedin ¹²¹, I. Fedorko ²⁹, W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸, L. Feligioni ⁸³, D. Fellmann ⁵, C.U. Felzmann ⁸⁶, C. Feng ^{32d}, E.J. Feng ³⁰, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b}, D. Ferguson ¹⁷², J. Ferland ⁹³, B. Fernandes ^{124a,j}, W. Fernando ¹⁰⁹, S. Ferrag ⁵³, J. Ferrando ¹¹⁸, V. Ferrara ⁴¹, A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, A. Ferrer ¹⁶⁷, M.L. Ferrer ⁴⁷, D. Ferrere ⁴⁹,

- C. Ferretti⁸⁷, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³⁰, F. Fiedler⁸¹, A. Filipčič⁷⁴, A. Filippas⁹, F. Filthaut¹⁰⁴, M. Fincke-Keeler¹⁶⁹, M.C.N. Fiolhais^{124a,f}, L. Fiorini¹¹, A. Firan³⁹, G. Fischer⁴¹, P. Fischer²⁰, M.J. Fisher¹⁰⁹, S.M. Fisher¹²⁹, J. Flammer²⁹, M. Flechl⁴⁸, I. Fleck¹⁴¹, J. Fleckner⁸¹, P. Fleischmann¹⁷³, S. Fleischmann²⁰, T. Flick¹⁷⁴, L.R. Flores Castillo¹⁷², M.J. Flowerdew⁹⁹, F. Föhlisch^{58a}, M. Fokitis⁹, T. Fonseca Martin¹⁶, D.A. Forbush¹³⁸, A. Formica¹³⁶, A. Forti⁸², D. Fortin^{159a}, J.M. Foster⁸², D. Fournier¹¹⁵, A. Foussat²⁹, A.J. Fowler⁴⁴, K. Fowler¹³⁷, H. Fox⁷¹, P. Francavilla^{122a,122b}, S. Franchino^{119a,119b}, D. Francis²⁹, T. Frank¹⁷¹, M. Franklin⁵⁷, S. Franz²⁹, M. Fraternali^{119a,119b}, S. Fratina¹²⁰, S.T. French²⁷, R. Froeschl²⁹, D. Froidevaux²⁹, J.A. Frost²⁷, C. Fukunaga¹⁵⁶, E. Fullana Torregrosa²⁹, J. Fuster¹⁶⁷, C. Gabaldon²⁹, O. Gabizon¹⁷¹, T. Gadfort²⁴, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶¹, C. Galea⁹⁸, E.J. Gallas¹¹⁸, M.V. Gallas²⁹, V. Gallo¹⁶, B.J. Gallop¹²⁹, P. Gallus¹²⁵, E. Galyaev⁴⁰, K.K. Gan¹⁰⁹, Y.S. Gao^{143,k}, V.A. Gapienko¹²⁸, A. Gaponenko¹⁴, F. Garberson¹⁷⁵, M. Garcia-Sciveres¹⁴, C. García¹⁶⁷, J.E. García Navarro⁴⁹, R.W. Gardner³⁰, N. Garelli²⁹, H. Garitaonandia¹⁰⁵, V. Garonne²⁹, J. Garvey¹⁷, C. Gatti⁴⁷, G. Gaudio^{119a}, O. Gaumer⁴⁹, B. Gaur¹⁴¹, L. Gauthier¹³⁶, I.L. Gavrilenko⁹⁴, C. Gay¹⁶⁸, G. Gaycken²⁰, J.-C. Gayde²⁹, E.N. Gazis⁹, P. Ge^{32d}, C.N.P. Gee¹²⁹, Ch. Geich-Gimbel²⁰, K. Gellerstedt^{146a,146b}, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁹⁸, S. Gentile^{132a,132b}, F. Georgatos⁹, S. George⁷⁶, P. Gerlach¹⁷⁴, A. Gershon¹⁵³, C. Geweniger^{58a}, H. Ghazlane^{135d}, P. Ghez⁴, N. Ghodbane³³, B. Giacobbe^{19a}, S. Giagu^{132a,132b}, V. Giakoumopoulou⁸, V. Giangiobbe^{122a,122b}, F. Gianotti²⁹, B. Gibbard²⁴, A. Gibson¹⁵⁸, S.M. Gibson²⁹, G.F. Gieraltowski⁵, L.M. Gilbert¹¹⁸, M. Gilchriese¹⁴, O. Gildemeister²⁹, V. Gilewsky⁹¹, D. Gillberg²⁸, A.R. Gillman¹²⁹, D.M. Gingrich^{2,d}, J. Ginzburg¹⁵³, N. Giokaris⁸, R. Giordano^{102a,102b}, F.M. Giorgi¹⁵, P. Giovannini⁹⁹, P.F. Giraud¹³⁶, D. Giugni^{89a}, P. Giusti^{19a}, B.K. Gjelsten¹¹⁷, L.K. Gladilin⁹⁷, C. Glasman⁸⁰, J. Glatzer⁴⁸, A. Glazov⁴¹, K.W. Glitz¹⁷⁴, G.L. Glonti⁶⁵, J. Godfrey¹⁴², J. Godlewski²⁹, M. Goebel⁴¹, T. Göpfert⁴³, C. Goeringer⁸¹, C. Gössling⁴², T. Göttfert⁹⁹, S. Goldfarb⁸⁷, D. Goldin³⁹, T. Golling¹⁷⁵, N.P. Gollub²⁹, S.N. Golovnia¹²⁸, A. Gomes^{124a,l}, L.S. Gomez Fajardo⁴¹, R. Gonçalo⁷⁶, L. Gonella²⁰, A. Gonidec²⁹, S. Gonzalez¹⁷², S. González de la Hoz¹⁶⁷, M.L. Gonzalez Silva²⁶, S. Gonzalez-Sevilla⁴⁹, J.J. Goodson¹⁴⁸, L. Goossens²⁹, P.A. Gorbounov⁹⁵, H.A. Gordon²⁴, I. Gorelov¹⁰³, G. Gorfine¹⁷⁴, B. Gorini²⁹, E. Gorini^{72a,72b}, A. Gorišek⁷⁴, E. Gornicki³⁸, S.A. Gorokhov¹²⁸, B.T. Gorski²⁹, V.N. Goryachev¹²⁸, B. Gosdzik⁴¹, M. Gosselink¹⁰⁵, M.I. Gostkin⁶⁵, M. Gouanère⁴, I. Gough Eschrich¹⁶³, M. Gouighri^{135a}, D. Goujdami^{135a}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁸, C. Goy⁴, I. Grabowska-Bold^{163,e}, V. Grabski¹⁷⁶, P. Grafström²⁹, C. Grah¹⁷⁴, K.-J. Grahn¹⁴⁷, F. Grancagnolo^{72a}, S. Grancagnolo¹⁵, V. Grassi¹⁴⁸, V. Gratchev¹²¹, N. Grau³⁴, H.M. Gray^{34,m}, J.A. Gray¹⁴⁸, E. Graziani^{134a}, O.G. Grebenyuk¹²¹, D. Greenfield¹²⁹, T. Greenshaw⁷³, Z.D. Greenwood^{24,i}, I.M. Gregor⁴¹, P. Grenier¹⁴³, E. Griesmayer⁴⁶, J. Griffiths¹³⁸, N. Grigalashvili⁶⁵, A.A. Grillo¹³⁷, K. Grimm¹⁴⁸, S. Grinstein¹¹, P.L.Y. Gris³³, Y.V. Grishkevich⁹⁷, J.-F. Grivaz¹¹⁵, J. Grognuz²⁹, M. Groh⁹⁹, E. Gross¹⁷¹, J. Grosse-Knetter⁵⁴, J. Groth-Jensen⁷⁹, M. Gruwe²⁹, K. Grybel¹⁴¹, V.J. Guarino⁵, C. Guicheney³³, A. Guida^{72a,72b}, T. Guillemin⁴, S. Guindon⁵⁴, H. Guler^{85,n}, J. Gunther¹²⁵, B. Guo¹⁵⁸, J. Guo³⁴, A. Gupta³⁰, Y. Gusakov⁶⁵, V.N. Gushchin¹²⁸, A. Gutierrez⁹³, P. Gutierrez¹¹¹, N. Guttman¹⁵³, O. Gutzwiler¹⁷², C. Guyot¹³⁶, C. Gwenlan¹¹⁸, C.B. Gwilliam⁷³, A. Haas¹⁴³, S. Haas²⁹, C. Haber¹⁴, R. Hackenburg²⁴, H.K. Hadavand³⁹, D.R. Hadley¹⁷, P. Haefner⁹⁹, F. Hahn²⁹, S. Haider²⁹, Z. Hajduk³⁸, H. Hakobyan¹⁷⁶, J. Haller⁵⁴, K. Hamacher¹⁷⁴, A. Hamilton⁴⁹, S. Hamilton¹⁶¹, H. Han^{32a}, L. Han^{32b}, K. Hanagaki¹¹⁶, M. Hance¹²⁰, C. Handel⁸¹, P. Hanke^{58a}, C.J. Hansen¹⁶⁶, J.R. Hansen³⁵, J.B. Hansen³⁵, J.D. Hansen³⁵, P.H. Hansen³⁵, P. Hansson¹⁴³, K. Hara¹⁶⁰, G.A. Hare¹³⁷, T. Harenberg¹⁷⁴, D. Harper⁸⁷, R.D. Harrington²¹, O.M. Harris¹³⁸, K. Harrison¹⁷, J.C. Hart¹²⁹, J. Hartert⁴⁸, F. Hartjes¹⁰⁵, T. Haruyama⁶⁶, A. Harvey⁵⁶, S. Hasegawa¹⁰¹, Y. Hasegawa¹⁴⁰, S. Hassani¹³⁶, M. Hatch²⁹, D. Hauff⁹⁹, S. Haug¹⁶, M. Hauschild²⁹, R. Hauser⁸⁸, M. Havranek¹²⁵, B.M. Hawes¹¹⁸, C.M. Hawkes¹⁷, R.J. Hawkings²⁹, D. Hawkins¹⁶³, T. Hayakawa⁶⁷, D. Hayden⁷⁶, H.S. Hayward⁷³, S.J. Haywood¹²⁹, E. Hazen²¹, M. He^{32d}, S.J. Head¹⁷, V. Hedberg⁷⁹, L. Heelan²⁸, S. Heim⁸⁸, B. Heinemann¹⁴, S. Heisterkamp³⁵, L. Helary⁴, M. Heldmann⁴⁸, M. Heller¹¹⁵, S. Hellman^{146a,146b}, C. Helsens¹¹, R.C.W. Henderson⁷¹, M. Henke^{58a}, A. Henrichs⁵⁴, A.M. Henriques Correia²⁹, S. Henrot-Versille¹¹⁵, F. Henry-Couannier⁸³, C. Hensel⁵⁴, T. Henß¹⁷⁴, Y. Hernández Jiménez¹⁶⁷, R. Herrberg¹⁵, A.D. Hershenhorn¹⁵², G. Herten⁴⁸, R. Hertenberger⁹⁸, L. Hervas²⁹, N.P. Hessey¹⁰⁵, A. Hidvegi^{146a}, E. Higón-Rodríguez¹⁶⁷, D. Hill^{5,*}, J.C. Hill²⁷, N. Hill⁵, K.H. Hiller⁴¹, S. Hillert²⁰, S.J. Hillier¹⁷, I. Hinchliffe¹⁴, E. Hines¹²⁰, M. Hirose¹¹⁶, F. Hirsch⁴²,

- D. Hirschbuehl¹⁷⁴, J. Hobbs¹⁴⁸, N. Hod¹⁵³, M.C. Hodgkinson¹³⁹, P. Hodgson¹³⁹, A. Hoecker²⁹, M.R. Hoeferkamp¹⁰³, J. Hoffman³⁹, D. Hoffmann⁸³, M. Hohlfeld⁸¹, M. Holder¹⁴¹, A. Holmes¹¹⁸, S.O. Holmgren^{146a}, T. Holy¹²⁷, J.L. Holzbauer⁸⁸, R.J. Homer¹⁷, Y. Homma⁶⁷, T. Horazdovsky¹²⁷, C. Horn¹⁴³, S. Horner⁴⁸, K. Horton¹¹⁸, J.-Y. Hostachy⁵⁵, T. Hott⁹⁹, S. Hou¹⁵¹, M.A. Houlden⁷³, A. Hoummada^{135a}, J. Howarth⁸², D.F. Howell¹¹⁸, I. Hristova⁴¹, J. Hrivnac¹¹⁵, I. Hruska¹²⁵, T. Hrynev'ova⁴, P.J. Hsu¹⁷⁵, S.-C. Hsu¹⁴, G.S. Huang¹¹¹, Z. Hubacek¹²⁷, F. Hubaut⁸³, F. Huegging²⁰, T.B. Huffman¹¹⁸, E.W. Hughes³⁴, G. Hughes⁷¹, R.E. Hughes-Jones⁸², M. Huhtinen²⁹, P. Hurst⁵⁷, M. Hurwitz¹⁴, U. Husemann⁴¹, N. Huseynov^{65,o}, J. Huston⁸⁸, J. Huth⁵⁷, G. Jacobucci^{102a}, G. Iakovides⁹, M. Ibbotson⁸², I. Ibragimov¹⁴¹, R. Ichimiya⁶⁷, L. Iconomou-Fayard¹¹⁵, J. Idarraga¹¹⁵, M. Idzik³⁷, P. Iengo⁴, O. Igolkina¹⁰⁵, Y. Ikegami⁶⁶, M. Ikeno⁶⁶, Y. Ilchenko³⁹, D. Iliadis¹⁵⁴, D. Imbault⁷⁸, M. Imhaeuser¹⁷⁴, M. Imori¹⁵⁵, T. Ince²⁰, J. Inigo-Golfin²⁹, P. Ioannou⁸, M. Iodice^{134a}, G. Ionescu⁴, A. Irles Quiles¹⁶⁷, K. Ishii⁶⁶, A. Ishikawa⁶⁷, M. Ishino⁶⁶, R. Ishmukhametov³⁹, T. Isobe¹⁵⁵, C. Issever¹¹⁸, S. Isti^{18a}, Y. Itoh¹⁰¹, A.V. Ivashin¹²⁸, W. Iwanski³⁸, H. Iwasaki⁶⁶, J.M. Izen⁴⁰, V. Izzo^{102a}, B. Jackson¹²⁰, J.N. Jackson⁷³, P. Jackson¹⁴³, M.R. Jaekel²⁹, V. Jain⁶¹, K. Jakobs⁴⁸, S. Jakobsen³⁵, J. Jakubek¹²⁷, D.K. Jana¹¹¹, E. Jankowski¹⁵⁸, E. Jansen⁷⁷, A. Jantsch⁹⁹, M. Janus²⁰, G. Jarlskog⁷⁹, L. Jeanty⁵⁷, K. Jelen³⁷, I. Jen-La Plante³⁰, P. Jenni²⁹, A. Jeremie⁴, P. Jež³⁵, S. Jézéquel⁴, H. Ji¹⁷², W. Ji⁸¹, J. Jia¹⁴⁸, Y. Jiang^{32b}, M. Jimenez Belenguer²⁹, G. Jin^{32b}, S. Jin^{32a}, O. Jinnouchi¹⁵⁷, M.D. Joergensen³⁵, D. Joffe³⁹, L.G. Johansen¹³, M. Johansen^{146a, 146b}, K.E. Johansson^{146a}, P. Johansson¹³⁹, S. Johnert⁴¹, K.A. Johns⁶, K. Jon-And^{146a, 146b}, G. Jones⁸², R.W.L. Jones⁷¹, T.W. Jones⁷⁷, T.J. Jones⁷³, O. Jonsson²⁹, K.K. Joo¹⁵⁸, C. Joram²⁹, P.M. Jorge^{124a,b}, J. Joseph¹⁴, X. Ju¹³⁰, V. Juranek¹²⁵, P. Jussel⁶², V.V. Kabachenko¹²⁸, S. Kabana¹⁶, M. Kaci¹⁶⁷, A. Kaczmarśka³⁸, P. Kadlecik³⁵, M. Kado¹¹⁵, H. Kagan¹⁰⁹, M. Kagan⁵⁷, S. Kaiser⁹⁹, E. Kajomovitz¹⁵², S. Kalinin¹⁷⁴, L.V. Kalinovskaya⁶⁵, S. Kama³⁹, N. Kanaya¹⁵⁵, M. Kaneda¹⁵⁵, T. Kanno¹⁵⁷, V.A. Kantserov⁹⁶, J. Kanzaki⁶⁶, B. Kaplan¹⁷⁵, A. Kapliy³⁰, J. Kaplon²⁹, D. Kar⁴³, M. Karagoz¹¹⁸, M. Karnevskiy⁴¹, K. Karr⁵, V. Kartvelishvili⁷¹, A.N. Karyukhin¹²⁸, L. Kashif⁵⁷, A. Kasmi³⁹, R.D. Kass¹⁰⁹, A. Kastanas¹³, M. Kataoka⁴, Y. Kataoka¹⁵⁵, E. Katsoufis⁹, J. Katzy⁴¹, V. Kaushik⁶, K. Kawagoe⁶⁷, T. Kawamoto¹⁵⁵, G. Kawamura⁸¹, M.S. Kayl¹⁰⁵, V.A. Kazanin¹⁰⁷, M.Y. Kazarinov⁶⁵, S.I. Kazi⁸⁶, J.R. Keates⁸², R. Keeler¹⁶⁹, R. Kehoe³⁹, M. Keil⁵⁴, G.D. Kekelidze⁶⁵, M. Kelly⁸², J. Kennedy⁹⁸, C.J. Kenney¹⁴³, M. Kenyon⁵³, O. Kepka¹²⁵, N. Kerschen²⁹, B.P. Kerševan⁷⁴, S. Kersten¹⁷⁴, K. Kessoku¹⁵⁵, C. Ketterer⁴⁸, M. Khakzad²⁸, F. Khalil-zada¹⁰, H. Khandanyan¹⁶⁵, A. Khanov¹¹², D. Kharchenko⁶⁵, A. Khodinov¹⁴⁸, A.G. Kholodenko¹²⁸, A. Khomich^{58a}, T.J. Khoo²⁷, G. Khoriauli²⁰, N. Khovanskiy⁶⁵, V. Khovanskiy⁹⁵, E. Khramov⁶⁵, J. Khubua⁵¹, G. Kilvington⁷⁶, H. Kim⁷, M.S. Kim², P.C. Kim¹⁴³, S.H. Kim¹⁶⁰, N. Kimura¹⁷⁰, O. Kind¹⁵, B.T. King⁷³, M. King⁶⁷, R.S.B. King¹¹⁸, J. Kirk¹²⁹, G.P. Kirsch¹¹⁸, L.E. Kirsch²², A.E. Kiryunin⁹⁹, D. Kisielewska³⁷, T. Kittelmann¹²³, A.M. Kiver¹²⁸, H. Kiyamura⁶⁷, E. Kladiva^{144b}, J. Klaiber-Lodewigs⁴², M. Klein⁷³, U. Klein⁷³, K. Kleinknecht⁸¹, M. Klemetti⁸⁵, A. Klier¹⁷¹, A. Klimentov²⁴, R. Klingenberg⁴², E.B. Klinkby³⁵, T. Klioutchnikova²⁹, P.F. Klok¹⁰⁴, S. Klous¹⁰⁵, E.-E. Kluge^{58a}, T. Kluge⁷³, P. Kluit¹⁰⁵, S. Kluth⁹⁹, E. Kneringer⁶², J. Knobloch²⁹, A. Knue⁵⁴, B.R. Ko⁴⁴, T. Kobayashi¹⁵⁵, M. Kobel⁴³, B. Koblitz²⁹, M. Kocian¹⁴³, A. Kocnar¹¹³, P. Kodys¹²⁶, K. Köneke²⁹, A.C. König¹⁰⁴, S. Koenig⁸¹, S. König⁴⁸, L. Köpke⁸¹, F. Koetsveld¹⁰⁴, P. Koevesarki²⁰, T. Koffas²⁹, E. Koffeman¹⁰⁵, F. Kohn⁵⁴, Z. Kohout¹²⁷, T. Kohriki⁶⁶, T. Koi¹⁴³, T. Kokott²⁰, G.M. Kolachev¹⁰⁷, H. Kolanoski¹⁵, V. Kolesnikov⁶⁵, I. Koletsou^{89a, 89b}, J. Koll⁸⁸, D. Kollar²⁹, M. Kollefrath⁴⁸, S.D. Kolya⁸², A.A. Komar⁹⁴, J.R. Komaragiri¹⁴², T. Kondo⁶⁶, T. Kono^{41,p}, A.I. Kononov⁴⁸, R. Konoplich^{108,q}, N. Konstantinidis⁷⁷, A. Kootz¹⁷⁴, S. Koperny³⁷, S.V. Kopikov¹²⁸, K. Korcyl³⁸, K. Kordas¹⁵⁴, V. Koreshev¹²⁸, A. Korn¹⁴, A. Korol¹⁰⁷, I. Korolkov¹¹, E.V. Korolkova¹³⁹, V.A. Korotkov¹²⁸, O. Kortner⁹⁹, S. Kortner⁹⁹, V.V. Kostyukhin²⁰, M.J. Kotamäki²⁹, S. Kotov⁹⁹, V.M. Kotov⁶⁵, C. Kourkoumelis⁸, V. Kouskoura¹⁵⁴, A. Koutsman¹⁰⁵, R. Kowalewski¹⁶⁹, T.Z. Kowalski³⁷, W. Kozanecki¹³⁶, A.S. Kozhin¹²⁸, V. Kral¹²⁷, V.A. Kramarenko⁹⁷, G. Kramberger⁷⁴, O. Krasel⁴², M.W. Krasny⁷⁸, A. Krasznahorkay¹⁰⁸, J. Kraus⁸⁸, A. Kreisel¹⁵³, F. Krejci¹²⁷, J. Kretzschmar⁷³, N. Krieger⁵⁴, P. Krieger¹⁵⁸, K. Kroeninger⁵⁴, H. Kroha⁹⁹, J. Kroll¹²⁰, J. Kroeseberg²⁰, J. Krstic^{12a}, U. Kruchonak⁶⁵, H. Krüger²⁰, Z.V. Krumshteyn⁶⁵, A. Kruth²⁰, T. Kubota¹⁵⁵, S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl¹⁷⁴, D. Kuhn⁶², V. Kukhtin⁶⁵, Y. Kulchitsky⁹⁰, S. Kuleshov^{31b}, C. Kummer⁹⁸, M. Kuna⁸³, N. Kundu¹¹⁸, J. Kunkle¹²⁰, A. Kupco¹²⁵, H. Kurashige⁶⁷, M. Kurata¹⁶⁰, Y.A. Kurochkin⁹⁰, V. Kus¹²⁵, W. Kuykendall¹³⁸, M. Kuze¹⁵⁷, P. Kuzhir⁹¹, O. Kvasnicka¹²⁵, R. Kwee¹⁵, A. La Rosa²⁹,

- L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, V.V. Lapin ^{128,*}, S. Laplace ⁴, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹, M. Lassnig ²⁹, W. Lau ¹¹⁸, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijsen ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵, A. Lazzaro ^{89a,89b}, O. Le Dortz ⁷⁸, E. Le Guirriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹³⁶, M. Leahu ²⁹, A. Lebedev ⁶⁴, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹, L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴, M. Lehacher ²⁰, G. Lehmann Miotto ²⁹, M. Lehto ¹³⁹, X. Lei ⁶, M.A.L. Leite ^{23b}, R. Leitner ¹²⁶, D. Lellouch ¹⁷¹, J. Lellouch ⁷⁸, M. Leltchouk ³⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁷⁴, G. Lenzen ¹⁷⁴, B. Lenzi ¹³⁶, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷, A. Leung Fook Cheong ¹⁷², J. Levêque ⁸³, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,r}, B. Liberti ^{133a}, P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,s}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵, A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,t}, H. Liu ⁸⁷, J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livian ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, S.L. Lloyd ⁷⁵, E. Lobodzinska ⁴¹, P. Loch ⁶, W.S. Lockman ¹³⁷, S. Lockwitz ¹⁷⁵, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸², A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ^{89a,89b}, R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ^{34,m}, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b}, M.J. Losty ^{159a}, X. Lou ⁴⁰, A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ¹⁴³, F. Lu ^{32a}, J. Lu ², L. Lu ³⁹, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸, J. Ludwig ⁴⁸, F. Luehring ⁶¹, G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷, B. Lundberg ⁷⁹, J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹, D. Lynn ²⁴, J. Lys ¹⁴, E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², M. Maaßen ⁴⁸, J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷, A. Macchiolo ⁹⁹, B. Maček ⁷⁴, J. Machado Miguens ^{124a,b}, D. Macina ⁴⁹, R. Mackeprang ³⁵, R.J. Madaras ¹⁴, W.F. Mader ⁴³, R. Maenner ^{58c}, T. Maeno ²⁴, P. Mättig ¹⁷⁴, S. Mättig ⁴¹, P.J. Magalhaes Martins ^{124a,f}, L. Magnoni ²⁹, E. Magradze ⁵¹, C.A. Magrath ¹⁰⁴, Y. Mahalalel ¹⁵³, K. Mahboubi ⁴⁸, G. Mahout ¹⁷, C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,l}, S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵, P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, S. Maltezos ⁹, V. Malyshev ¹⁰⁷, S. Malyukov ⁶⁵, R. Mameghani ⁹⁸, J. Mamuzic ^{12b}, A. Manabe ⁶⁶, L. Mandelli ^{89a}, I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a}, P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵, A. Mann ⁵⁴, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸, B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹, L. Mapelli ²⁹, L. March ⁸⁰, J.F. Marchand ²⁹, F. Marchese ^{133a,133b}, M. Marchesotti ²⁹, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵, A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a}, R. Marshall ⁸², Z. Marshall ^{34,m}, F.K. Martens ¹⁵⁸, S. Marti-Garcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹, B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵, T.A. Martin ¹⁷, B. Martin dit Latour ⁴⁹, M. Martinez ¹¹, V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸², M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹, L. Masetti ⁸¹, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸², A.L. Maslennikov ¹⁰⁷, M. Maß ⁴², I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵, N. Massol ⁴, A. Mastroberardino ^{36a,36b}, T. Masubuchi ¹⁵⁵, M. Mathes ²⁰, P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷, C. Mattravers ^{118,u}, J.M. Maugain ²⁹, S.J. Maxfield ⁷³, E.N. May ⁵, A. Mayne ¹³⁹, R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a}, E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹, K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹, H. McGlone ⁵³, G. Mchedlidze ⁵¹, R.A. McLaren ²⁹, T. McLaughlan ¹⁷, S.J. McMahon ¹²⁹, T.R. McMahon ⁷⁶, T.J. McMahon ¹⁷, R.A. McPherson ^{169,h}, A. Meade ⁸⁴, J. Mechnick ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹, R. Meera-Lebbai ¹¹¹, T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ⁴¹, A. Mehta ⁷³, K. Meier ^{58a}, J. Meinhardt ⁴⁸, B. Meirose ⁷⁹, C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶², Z. Meng ^{151,t}, A. Mengarelli ^{19a,19b}, S. Menke ⁹⁹, C. Menot ²⁹, E. Meoni ¹¹, D. Merkl ⁹⁸, P. Mermod ¹¹⁸, L. Merola ^{102a,102b}, C. Meroni ^{89a}, F.S. Merritt ³⁰, A. Messina ²⁹, J. Metcalfe ¹⁰³, A.S. Mete ⁶⁴, S. Meuser ²⁰, C. Meyer ⁸¹, J.-P. Meyer ¹³⁶, J. Meyer ¹⁷³, J. Meyer ⁵⁴, T.C. Meyer ²⁹, W.T. Meyer ⁶⁴, J. Miao ^{32d}, S. Michal ²⁹, L. Micu ^{25a}, R.P. Middleton ¹²⁹, P. Miele ²⁹, S. Migas ⁷³,

- L. Mijović⁴¹, G. Mikenberg¹⁷¹, M. Mikestikova¹²⁵, B. Mikulec⁴⁹, M. Mikuž⁷⁴, D.W. Miller¹⁴³, R.J. Miller⁸⁸, W.J. Mills¹⁶⁸, C. Mills⁵⁷, A. Milov¹⁷¹, D.A. Milstead^{146a,146b}, D. Milstein¹⁷¹, A.A. Minaenko¹²⁸, M. Miñano¹⁶⁷, I.A. Minashvili⁶⁵, A.I. Mincer¹⁰⁸, B. Mindur³⁷, M. Mineev⁶⁵, Y. Ming¹³⁰, L.M. Mir¹¹, G. Mirabelli^{132a}, L. Miralles Verge¹¹, A. Misiejuk⁷⁶, A. Mitra¹¹⁸, J. Mitrevski¹³⁷, G.Y. Mitrofanov¹²⁸, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁶, P.S. Miyagawa⁸², K. Miyazaki⁶⁷, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b}, P. Mockett¹³⁸, S. Moed⁵⁷, V. Moeller²⁷, K. Mönig⁴¹, N. Möser²⁰, S. Mohapatra¹⁴⁸, B. Mohn¹³, W. Mohr⁴⁸, S. Mohrdieck-Möck⁹⁹, A.M. Moisseev^{128,*}, R. Moles-Valls¹⁶⁷, J. Molina-Perez²⁹, L. Moneta⁴⁹, J. Monk⁷⁷, E. Monnier⁸³, S. Montesano^{89a,89b}, F. Monticelli⁷⁰, S. Monzani^{19a,19b}, R.W. Moore², G.F. Moorhead⁸⁶, C. Mora Herrera⁴⁹, A. Moraes⁵³, A. Morais^{124a,b}, N. Morange¹³⁶, J. Morel⁵⁴, G. Morello^{36a,36b}, D. Moreno⁸¹, M. Moreno Llácer¹⁶⁷, P. Morettini^{50a}, M. Morii⁵⁷, J. Morin⁷⁵, Y. Morita⁶⁶, A.K. Morley²⁹, G. Mornacchi²⁹, M.-C. Morone⁴⁹, J.D. Morris⁷⁵, H.G. Moser⁹⁹, M. Mosidze⁵¹, J. Moss¹⁰⁹, R. Mount¹⁴³, E. Mountricha⁹, S.V. Mouraviev⁹⁴, E.J.W. Moyse⁸⁴, M. Mudrinic^{12b}, F. Mueller^{58a}, J. Mueller¹²³, K. Mueller²⁰, T.A. Müller⁹⁸, D. Muenstermann⁴², A. Muijs¹⁰⁵, A. Muir¹⁶⁸, Y. Munwes¹⁵³, K. Murakami⁶⁶, W.J. Murray¹²⁹, I. Mussche¹⁰⁵, E. Musto^{102a,102b}, A.G. Myagkov¹²⁸, M. Myska¹²⁵, J. Nadal¹¹, K. Nagai¹⁶⁰, K. Nagano⁶⁶, Y. Nagasaka⁶⁰, A.M. Nairz²⁹, Y. Nakahama¹¹⁵, K. Nakamura¹⁵⁵, I. Nakano¹¹⁰, G. Nanava²⁰, A. Napier¹⁶¹, M. Nash^{77,u}, I. Nasteva⁸², N.R. Nation²¹, T. Nattermann²⁰, T. Naumann⁴¹, G. Navarro¹⁶², H.A. Neal⁸⁷, E. Nebot⁸⁰, P.Yu. Nechaeva⁹⁴, A. Negri^{119a,119b}, G. Negri²⁹, S. Nektarijevic⁴⁹, A. Nelson⁶⁴, S. Nelson¹⁴³, T.K. Nelson¹⁴³, S. Nemecek¹²⁵, P. Nemethy¹⁰⁸, A.A. Nepomuceno^{23a}, M. Nessi²⁹, S.Y. Nesterov¹²¹, M.S. Neubauer¹⁶⁵, A. Neusiedl⁸¹, R.M. Neves¹⁰⁸, P. Nevski²⁴, P.R. Newman¹⁷, R.B. Nickerson¹¹⁸, R. Nicolaïdou¹³⁶, L. Nicolas¹³⁹, B. Nicquevert²⁹, F. Niedercorn¹¹⁵, J. Nielsen¹³⁷, T. Niinikoski²⁹, A. Nikiforov¹⁵, V. Nikolaenko¹²⁸, K. Nikolaev⁶⁵, I. Nikolic-Audit⁷⁸, K. Nikolopoulos²⁴, H. Nilsen⁴⁸, P. Nilsson⁷, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, T. Nishiyama⁶⁷, R. Nisius⁹⁹, L. Nodulman⁵, M. Nomachi¹¹⁶, I. Nomidis¹⁵⁴, H. Nomoto¹⁵⁵, M. Nordberg²⁹, B. Nordkvist^{146a,146b}, O. Norniella Francisco¹¹, P.R. Norton¹²⁹, J. Novakova¹²⁶, M. Nozaki⁶⁶, M. Nožička⁴¹, I.M. Nugent^{159a}, A.-E. Nuncio-Quiroz²⁰, G. Nunes Hanninger²⁰, T. Nunnemann⁹⁸, E. Nurse⁷⁷, T. Nyman²⁹, B.J. O'Brien⁴⁵, S.W. O'Neale^{17,*}, D.C. O'Neil¹⁴², V. O'Shea⁵³, F.G. Oakham^{28,d}, H. Oberlack⁹⁹, J. Ocariz⁷⁸, A. Ochi⁶⁷, S. Oda¹⁵⁵, S. Odaka⁶⁶, J. Odier⁸³, G.A. Odino^{50a,50b}, H. Ogren⁶¹, A. Oh⁸², S.H. Oh⁴⁴, C.C. Ohm^{146a,146b}, T. Ohshima¹⁰¹, H. Ohshita¹⁴⁰, T.K. Ohska⁶⁶, T. Ohsugi⁵⁹, S. Okada⁶⁷, H. Okawa¹⁶³, Y. Okumura¹⁰¹, T. Okuyama¹⁵⁵, M. Olcese^{50a}, A.G. Olchevski⁶⁵, M. Oliveira^{124a,f}, D. Oliveira Damazio²⁴, E. Oliver Garcia¹⁶⁷, D. Olivito¹²⁰, A. Olszewski³⁸, J. Olszowska³⁸, C. Omachi⁶⁷, A. Onofre^{124a,v}, P.U.E. Onyisi³⁰, C.J. Oram^{159a}, G. Ordóñez¹⁰⁴, M.J. Oreiglia³⁰, F. Orellana⁴⁹, Y. Oren¹⁵³, D. Orestano^{134a,134b}, I. Orlov¹⁰⁷, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁸, E.O. Ortega¹³⁰, B. Osculati^{50a,50b}, R. Ospanov¹²⁰, C. Osuna¹¹, G. Otero y Garzon²⁶, J.P. Ottersbach¹⁰⁵, M. Ouchrif^{135c}, F. Ould-Saada¹¹⁷, A. Ouraou¹³⁶, Q. Ouyang^{32a}, M. Owen⁸², S. Owen¹³⁹, A. Oyarzun^{31b}, O.K. Øye¹³, V.E. Ozcan⁷⁷, N. Ozturk⁷, A. Pacheco Pages¹¹, C. Padilla Aranda¹¹, E. Paganis¹³⁹, F. Paige²⁴, K. Pajchel¹¹⁷, S. Palestini²⁹, D. Pallin³³, A. Palma^{124a,b}, J.D. Palmer¹⁷, Y.B. Pan¹⁷², E. Panagiotopoulou⁹, B. Panes^{31a}, N. Panikashvili⁸⁷, S. Panitkin²⁴, D. Pantea^{25a}, M. Panuskova¹²⁵, V. Paolone¹²³, A. Paoloni^{133a,133b}, A. Papadelis^{146a}, Th.D. Papadopoulou⁹, A. Paramonov⁵, W. Park^{24,w}, M.A. Parker²⁷, F. Parodi^{50a,50b}, J.A. Parsons³⁴, U. Parzefall⁴⁸, E. Pasqualucci^{132a}, A. Passeri^{134a}, F. Pastore^{134a,134b}, Fr. Pastore²⁹, G. Pásztor^{49,x}, S. Pataraia¹⁷², N. Patel¹⁵⁰, J.R. Pater⁸², S. Patricelli^{102a,102b}, T. Pauly²⁹, M. Pecsy^{144a}, M.I. Pedraza Morales¹⁷², S.V. Peleganchuk¹⁰⁷, H. Peng¹⁷², R. Pengo²⁹, A. Penson³⁴, J. Penwell⁶¹, M. Perantoni^{23a}, K. Perez^{34,m}, T. Perez Cavalcanti⁴¹, E. Perez Codina¹¹, M.T. Pérez García-Estañ¹⁶⁷, V. Perez Reale³⁴, I. Peric²⁰, L. Perini^{89a,89b}, H. Pernegger²⁹, R. Perrino^{72a}, P. Perrodo⁴, S. Persembe^{3a}, P. Perus¹¹⁵, V.D. Peshekhonov⁶⁵, O. Peters¹⁰⁵, B.A. Petersen²⁹, J. Petersen²⁹, T.C. Petersen³⁵, E. Petit⁸³, A. Petridis¹⁵⁴, C. Petridou¹⁵⁴, E. Petrolo^{132a}, F. Petracci^{134a,134b}, D. Petschull⁴¹, M. Petteni¹⁴², R. Pezoa^{31b}, A. Phan⁸⁶, A.W. Phillips²⁷, P.W. Phillips¹²⁹, G. Piacquadio²⁹, E. Piccaro⁷⁵, M. Piccinini^{19a,19b}, A. Pickford⁵³, R. Piegaia²⁶, J.E. Pilcher³⁰, A.D. Pilkington⁸², J. Pina^{124a,l}, M. Pinamonti^{164a,164c}, A. Pinder¹¹⁸, J.L. Pinfold², J. Ping^{32c}, B. Pinto^{124a,b}, O. Pirotte²⁹, C. Pizio^{89a,89b}, R. Placakyte⁴¹, M. Plamondon¹⁶⁹, W.G. Plano⁸², M.-A. Pleier²⁴, A.V. Pleskach¹²⁸, A. Pobлагuev²⁴, S. Poddar^{58a}, F. Podlyski³³, L. Poggioli¹¹⁵, T. Poghosyan²⁰, M. Pohl⁴⁹, F. Polci⁵⁵, G. Polesello^{119a}, A. Policicchio¹³⁸, A. Polini^{19a}, J. Poll⁷⁵, V. Polychronakos²⁴, D.M. Pomareda¹³⁶,

- D. Pomeroy ²², K. Pommès ²⁹, L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneiciu ^{25a}, D.S. Popovic ^{12a}, A. Poppleton ²⁹, X. Portell Bueso ⁴⁸, R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ⁸⁵, G. Pouillard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³, S. Prasad ⁵⁷, R. Pravahan ⁷, S. Prell ⁶⁴, K. Pretzl ¹⁶, L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹, P.M. Prichard ⁷³, D. Prieur ¹²³, M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴, J. Proudfoot ⁵, X. Prudent ⁴³, H. Przysiezniak ⁴, S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, J. Purdham ⁸⁷, M. Purohit ^{24,w}, P. Puzo ¹¹⁵, Y. Pylypchenko ¹¹⁷, J. Qian ⁸⁷, Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴, W.B. Quayle ¹⁷², F. Quinonez ^{31a}, M. Raas ¹⁰⁴, V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁷, A.M. Rahimi ¹⁰⁹, S. Rajagopalan ²⁴, S. Rajek ⁴², M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, M. Ramstedt ^{146a,146b}, K. Randrianarivony ²⁸, P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸, E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷³, G. Redlinger ²⁴, R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵, E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴², D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹, A. Renaud ¹¹⁵, P. Renkel ³⁹, B. Rensch ³⁵, M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹, E. Richter-Was ^{38,y}, M. Ridel ⁷⁸, S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹, G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,h}, A. Robichaud-Veronneau ⁴⁹, D. Robinson ²⁷, J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b}, D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², Y. Rodriguez Garcia ¹⁵, A. Roe ⁵⁴, S. Roe ²⁹, O. Røhne ¹¹⁷, V. Rojo ¹, S. Rolli ¹⁶¹, A. Romanouk ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶, D. Romero Maltrana ^{31a}, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ¹³⁸, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{102a,102b}, L.P. Rossi ^{50a}, L. Rossi ^{89a,89b}, M. Rotaru ^{25a}, I. Roth ¹⁷¹, J. Rothberg ¹³⁸, I. Rottländer ²⁰, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ¹¹⁵, I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, G. Rudolph ⁶², F. Rühr ⁶, A. Ruiz-Martinez ⁶⁴, E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*}, L. Rumyantsev ⁶⁵, K. Runge ⁴⁸, O. Runolfsson ²⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹, J.P. Rutherford ⁶, C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵, Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.F.-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵, F. Safai Tehrani ^{132a,132b}, H. Sakamoto ¹⁵⁵, G. Salamanna ¹⁰⁵, A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salihagic ⁹⁹, A. Salnikov ¹⁴³, J. Salt ¹⁶⁷, B.M. Salvachua Ferrando ⁵, D. Salvatore ^{36a,36b}, F. Salvatore ¹⁴⁹, A. Salzburger ²⁹, D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, H. Sandaker ¹³, H.G. Sander ⁸¹, M.P. Sanders ⁹⁸, M. Sandhoff ¹⁷⁴, P. Sandhu ¹⁵⁸, T. Sandoval ²⁷, R. Sandstroem ¹⁰⁵, S. Sandvoss ¹⁷⁴, D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷, C. Santamarina Rios ⁸⁵, C. Santoni ³³, R. Santonico ^{133a,133b}, H. Santos ^{124a}, J.G. Saraiva ^{124a,l}, T. Sarangi ¹⁷², E. Sarkisyan-Grinbaum ⁷, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁴, O. Sasaki ⁶⁶, T. Sasaki ⁶⁶, N. Sasao ⁶⁸, I. Satsounkevitch ⁹⁰, G. Sauvage ⁴, J.B. Sauvan ¹¹⁵, P. Savard ^{158,d}, V. Savinov ¹²³, P. Savva ⁹, L. Sawyer ^{24,i}, D.H. Saxon ⁵³, L.P. Says ³³, C. Sbarra ^{19a,19b}, A. Sbrizzi ^{19a,19b}, O. Scallion ⁹³, D.A. Scannicchio ¹⁶³, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, U. Schäfer ⁸¹, S. Schaetzl ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷, V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M.I. Scherzer ¹⁴, C. Schiavi ^{50a,50b}, J. Schieck ⁹⁸, M. Schioppa ^{36a,36b}, S. Schlenker ²⁹, J.L. Schlereth ⁵, E. Schmidt ⁴⁸, M.P. Schmidt ^{175,*}, K. Schmieden ²⁰, C. Schmitt ⁸¹, M. Schmitz ²⁰, A. Schöning ^{58b}, M. Schott ²⁹, D. Schouten ¹⁴², J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c}, S. Schuh ²⁹, G. Schuler ²⁹, J. Schulthes ¹⁷⁴, H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁵, J.W. Schumacher ²⁰, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸, R. Schwierz ⁴³, J. Schwindling ¹³⁶, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, E. Sedkykh ¹²¹, E. Segura ¹¹, S.C. Seidel ¹⁰³, A. Seiden ¹³⁷, F. Seifert ⁴³, J.M. Seixas ^{23a}, G. Sekhniaidze ^{102a}, D.M. Seliverstov ¹²¹, B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{19a,19b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵, R. Seuster ⁹⁹, H. Severini ¹¹¹, M.E. Sevior ⁸⁶, A. Sfyrla ²⁹, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{32a}, J.T. Shank ²¹, Q.T. Shao ⁸⁶, M. Shapiro ¹⁴, P.B. Shatalov ⁹⁵, L. Shaver ⁶, C. Shaw ⁵³, K. Shaw ^{164a,164c}, D. Sherman ¹⁷⁵, P. Sherwood ⁷⁷, A. Shibata ¹⁰⁸, S. Shimizu ²⁹, M. Shimojima ¹⁰⁰, T. Shin ⁵⁶, A. Shmeleva ⁹⁴, M.J. Shochet ³⁰, D. Short ¹¹⁸, M.A. Shupe ⁶, P. Sicho ¹²⁵, A. Sidoti ¹⁵, A. Siebel ¹⁷⁴, F. Siegert ⁴⁸, J. Siegrist ¹⁴, Dj. Sijacki ^{12a}, O. Silbert ¹⁷¹, J. Silva ^{124a,z}, Y. Silver ¹⁵³, D. Silverstein ¹⁴³, S.B. Silverstein ^{146a}, V. Simak ¹²⁷, O. Simard ¹³⁶, Lj. Simic ^{12a}, S. Simion ¹¹⁵, B. Simmons ⁷⁷, M. Simonyan ³⁵, P. Sinervo ¹⁵⁸, N.B. Sinev ¹¹⁴, V. Sipica ¹⁴¹,

- G. Siragusa ⁸¹, A.N. Sisakyan ⁶⁵, S.Yu. Sivoklokov ⁹⁷, J. Sjölin ^{146a,146b}, T.B. Sjursen ¹³, L.A. Skinnari ¹⁴, K. Skovpen ¹⁰⁷, P. Skubic ¹¹¹, N. Skvorodnev ²², M. Slater ¹⁷, T. Slavicek ¹²⁷, K. Sliwa ¹⁶¹, T.J. Sloan ⁷¹, J. Sloper ²⁹, V. Smakhtin ¹⁷¹, S.Yu. Smirnov ⁹⁶, L.N. Smirnova ⁹⁷, O. Smirnova ⁷⁹, B.C. Smith ⁵⁷, D. Smith ¹⁴³, K.M. Smith ⁵³, M. Smizanska ⁷¹, K. Smolek ¹²⁷, A.A. Snesarev ⁹⁴, S.W. Snow ⁸², J. Snow ¹¹¹, J. Snuverink ¹⁰⁵, S. Snyder ²⁴, M. Soares ^{124a}, R. Sobie ^{169,h}, J. Sodomka ¹²⁷, A. Soffer ¹⁵³, C.A. Solans ¹⁶⁷, M. Solar ¹²⁷, J. Solc ¹²⁷, U. Soldevila ¹⁶⁷, E. Solfaroli Camillocci ^{132a,132b}, A.A. Solodkov ¹²⁸, O.V. Solovyev ¹²⁸, J. Sondericker ²⁴, N. Soni ², V. Sopko ¹²⁷, B. Sopko ¹²⁷, M. Sorbi ^{89a,89b}, M. Sosebee ⁷, A. Soukharev ¹⁰⁷, S. Spagnolo ^{72a,72b}, F. Spanò ³⁴, R. Spighi ^{19a}, G. Spigo ²⁹, F. Spila ^{132a,132b}, E. Spiriti ^{134a}, R. Spiwoks ²⁹, M. Spousta ¹²⁶, T. Spreitzer ¹⁵⁸, B. Spurlock ⁷, R.D. St. Denis ⁵³, T. Stahl ¹⁴¹, J. Stahlman ¹²⁰, R. Stamen ^{58a}, E. Stanecka ²⁹, R.W. Stanek ⁵, C. Stanescu ^{134a}, S. Stapnes ¹¹⁷, E.A. Starchenko ¹²⁸, J. Stark ⁵⁵, P. Staroba ¹²⁵, P. Starovoitov ⁹¹, A. Staude ⁹⁸, P. Stavina ^{144a}, G. Stavropoulos ¹⁴, G. Steele ⁵³, P. Steinbach ⁴³, P. Steinberg ²⁴, I. Stekl ¹²⁷, B. Stelzer ¹⁴², H.J. Stelzer ⁴¹, O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵², K. Stevenson ⁷⁵, G.A. Stewart ⁵³, J.A. Stillings ²⁰, T. Stockmanns ²⁰, M.C. Stockton ²⁹, K. Stoerig ⁴⁸, G. Stoica ^{25a}, S. Stonjek ⁹⁹, P. Strachota ¹²⁶, A.R. Stradling ⁷, A. Straessner ⁴³, J. Strandberg ⁸⁷, S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁷, M. Strang ¹⁰⁹, E. Strauss ¹⁴³, M. Strauss ¹¹¹, P. Strizenec ^{144b}, R. Ströhmer ¹⁷³, D.M. Strom ¹¹⁴, J.A. Strong ^{76,*}, R. Stroynowski ³⁹, J. Strube ¹²⁹, B. Stugu ¹³, I. Stumer ^{24,*}, J. Stupak ¹⁴⁸, P. Sturm ¹⁷⁴, D.A. Soh ^{151,r}, D. Su ¹⁴³, S. Subramania ², Y. Sugaya ¹¹⁶, T. Sugimoto ¹⁰¹, C. Suhr ¹⁰⁶, K. Suita ⁶⁷, M. Suk ¹²⁶, V.V. Sulin ⁹⁴, S. Sultansoy ^{3d}, T. Sumida ²⁹, X. Sun ⁵⁵, J.E. Sundermann ⁴⁸, K. Suruliz ^{164a,164b}, S. Sushkov ¹¹, G. Susinno ^{36a,36b}, M.R. Sutton ¹³⁹, Y. Suzuki ⁶⁶, Yu.M. Sviridov ¹²⁸, S. Swedish ¹⁶⁸, I. Sykora ^{144a}, T. Sykora ¹²⁶, B. Szeless ²⁹, J. Sánchez ¹⁶⁷, D. Ta ¹⁰⁵, K. Tackmann ²⁹, A. Taffard ¹⁶³, R. Tafirout ^{159a}, A. Taga ¹¹⁷, N. Taiblum ¹⁵³, Y. Takahashi ¹⁰¹, H. Takai ²⁴, R. Takashima ⁶⁹, H. Takeda ⁶⁷, T. Takeshita ¹⁴⁰, M. Talby ⁸³, A. Talyshev ¹⁰⁷, M.C. Tamsett ²⁴, J. Tanaka ¹⁵⁵, R. Tanaka ¹¹⁵, S. Tanaka ¹³¹, S. Tanaka ⁶⁶, Y. Tanaka ¹⁰⁰, K. Tani ⁶⁷, N. Tannoury ⁸³, G.P. Tappern ²⁹, S. Tapprogge ⁸¹, D. Tardif ¹⁵⁸, S. Tarem ¹⁵², F. Tarrade ²⁴, G.F. Tartarelli ^{89a}, P. Tas ¹²⁶, M. Tasevsky ¹²⁵, E. Tassi ^{36a,36b}, M. Tatarkhanov ¹⁴, C. Taylor ⁷⁷, F.E. Taylor ⁹², G. Taylor ¹³⁷, G.N. Taylor ⁸⁶, W. Taylor ^{159b}, M. Teixeira Dias Castanheira ⁷⁵, P. Teixeira-Dias ⁷⁶, K.K. Temming ⁴⁸, H. Ten Kate ²⁹, P.K. Teng ¹⁵¹, Y.D. Tennenbaum-Katan ¹⁵², S. Terada ⁶⁶, K. Terashi ¹⁵⁵, J. Terron ⁸⁰, M. Terwort ^{41,p}, M. Testa ⁴⁷, R.J. Teuscher ^{158,h}, C.M. Tevlin ⁸², J. Thadome ¹⁷⁴, J. Therhaag ²⁰, T. Theveneaux-Pelzer ⁷⁸, M. Thiolye ¹⁷⁵, S. Thoma ⁴⁸, J.P. Thomas ¹⁷, E.N. Thompson ⁸⁴, P.D. Thompson ¹⁷, P.D. Thompson ¹⁵⁸, A.S. Thompson ⁵³, E. Thomson ¹²⁰, M. Thomson ²⁷, R.P. Thun ⁸⁷, T. Tic ¹²⁵, V.O. Tikhomirov ⁹⁴, Y.A. Tikhonov ¹⁰⁷, C.J.W.P. Timmermans ¹⁰⁴, P. Tipton ¹⁷⁵, F.J. Tique Aires Viegas ²⁹, S. Tisserant ⁸³, J. Tobias ⁴⁸, B. Toczek ³⁷, T. Todorov ⁴, S. Todorova-Nova ¹⁶¹, B. Toggerson ¹⁶³, J. Tojo ⁶⁶, S. Tokár ^{144a}, K. Tokunaga ⁶⁷, K. Tokushuku ⁶⁶, K. Tollefson ⁸⁸, M. Tomoto ¹⁰¹, L. Tompkins ¹⁴, K. Toms ¹⁰³, A. Tonazzo ^{134a,134b}, G. Tong ^{32a}, A. Tonoyan ¹³, C. Topfel ¹⁶, N.D. Topilin ⁶⁵, I. Torchiani ²⁹, E. Torrence ¹¹⁴, E. Torró Pastor ¹⁶⁷, J. Toth ^{83,x}, F. Touchard ⁸³, D.R. Tovey ¹³⁹, D. Traynor ⁷⁵, T. Trefzger ¹⁷³, J. Treis ²⁰, L. Tremblet ²⁹, A. Tricoli ²⁹, I.M. Trigger ^{159a}, S. Trincaz-Duvoid ⁷⁸, T.N. Trinh ⁷⁸, M.F. Tripiana ⁷⁰, N. Triplett ⁶⁴, W. Trischuk ¹⁵⁸, A. Trivedi ^{24,w}, B. Trocmé ⁵⁵, C. Troncon ^{89a}, M. Trottier-McDonald ¹⁴², A. Trzupek ³⁸, C. Tsarouchas ²⁹, J.C.-L. Tseng ¹¹⁸, M. Tsiakiris ¹⁰⁵, P.V. Tsiareshka ⁹⁰, D. Tsionou ⁴, G. Tsipolitis ⁹, V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ⁵¹, I.I. Tsukerman ⁹⁵, V. Tsulaia ¹²³, J.-W. Tsung ²⁰, S. Tsuno ⁶⁶, D. Tsybychev ¹⁴⁸, A. Tua ¹³⁹, J.M. Tuggle ³⁰, M. Turala ³⁸, D. Turecek ¹²⁷, I. Turk Cakir ^{3e}, E. Turlay ¹⁰⁵, P.M. Tuts ³⁴, A. Tykhanov ⁷⁴, M. Tylmad ^{146a,146b}, M. Tyndel ¹²⁹, D. Typaldos ¹⁷, H. Tyrvainen ²⁹, G. Tzanakos ⁸, K. Uchida ²⁰, I. Ueda ¹⁵⁵, R. Ueno ²⁸, M. Ugland ¹³, M. Uhlenbrock ²⁰, M. Uhrmacher ⁵⁴, F. Ukegawa ¹⁶⁰, G. Unal ²⁹, D.G. Underwood ⁵, A. Undrus ²⁴, G. Unel ¹⁶³, Y. Unno ⁶⁶, D. Urbaniec ³⁴, E. Urkovsky ¹⁵³, P. Urquijo ⁴⁹, P. Urrejola ^{31a}, G. Usai ⁷, M. Uslenghi ^{119a,119b}, L. Vacavant ⁸³, V. Vacek ¹²⁷, B. Vachon ⁸⁵, S. Vahsen ¹⁴, C. Valderanis ⁹⁹, J. Valenta ¹²⁵, P. Valente ^{132a}, S. Valentini ^{19a,19b}, S. Valkar ¹²⁶, E. Valladolid Gallego ¹⁶⁷, S. Vallecorsa ¹⁵², J.A. Valls Ferrer ¹⁶⁷, H. van der Graaf ¹⁰⁵, E. van der Kraaij ¹⁰⁵, E. van der Poel ¹⁰⁵, D. van der Ster ²⁹, B. Van Eijk ¹⁰⁵, N. van Eldik ⁸⁴, P. van Gemmeren ⁵, Z. van Kesteren ¹⁰⁵, I. van Vulpen ¹⁰⁵, W. Vandelli ²⁹, G. Vandoni ²⁹, A. Vaniachine ⁵, P. Vankov ⁴¹, F. Vannucci ⁷⁸, F. Varela Rodriguez ²⁹, R. Vari ^{132a}, E.W. Varnes ⁶, D. Varouchas ¹⁴, A. Vartapetian ⁷, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³³, G. Vegni ^{89a,89b}, J.J. Veillet ¹¹⁵, C. Vellidis ⁸, F. Veloso ^{124a}, R. Veness ²⁹, S. Veneziano ^{132a}, A. Ventura ^{72a,72b}, D. Ventura ¹³⁸, S. Ventura ⁴⁷, M. Venturi ⁴⁸, N. Venturi ¹⁶, V. Vercesi ^{119a}, M. Verducci ¹³⁸, W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵,

- A. Vest⁴³, M.C. Vetterli^{142,d}, I. Vichou¹⁶⁵, T. Vickey^{145b,aa}, G.H.A. Viehhauser¹¹⁸, S. Viel¹⁶⁸, M. Villa^{19a,19b}, M. Villaplana Perez¹⁶⁷, E. Vilucchi⁴⁷, M.G. Vincter²⁸, E. Vinek²⁹, V.B. Vinogradov⁶⁵, M. Virchaux^{136,*}, S. Viret³³, J. Virzi¹⁴, A. Vitale^{19a,19b}, O. Vitells¹⁷¹, I. Vivarelli⁴⁸, F. Vives Vaque¹¹, S. Vlachos⁹, M. Vlasak¹²⁷, N. Vlasov²⁰, A. Vogel²⁰, P. Vokac¹²⁷, M. Volpi¹¹, G. Volpini^{89a}, H. von der Schmitt⁹⁹, J. von Loeben⁹⁹, H. von Radziewski⁴⁸, E. von Toerne²⁰, V. Vorobel¹²⁶, A.P. Vorobiev¹²⁸, V. Vorwerk¹¹, M. Vos¹⁶⁷, R. Voss²⁹, T.T. Voss¹⁷⁴, J.H. Vossebeld⁷³, A.S. Vovenko¹²⁸, N. Vranjes^{12a}, M. Vranjes Milosavljevic^{12a}, V. Vrba¹²⁵, M. Vreeswijk¹⁰⁵, T. Vu Anh⁸¹, R. Vuillermet²⁹, I. Vukotic¹¹⁵, W. Wagner¹⁷⁴, P. Wagner¹²⁰, H. Wahlen¹⁷⁴, J. Wakabayashi¹⁰¹, J. Walbersloh⁴², S. Walch⁸⁷, J. Walder⁷¹, R. Walker⁹⁸, W. Walkowiak¹⁴¹, R. Wall¹⁷⁵, P. Waller⁷³, C. Wang⁴⁴, H. Wang¹⁷², J. Wang¹⁵¹, J. Wang^{32d}, J.C. Wang¹³⁸, R. Wang¹⁰³, S.M. Wang¹⁵¹, A. Warburton⁸⁵, C.P. Ward²⁷, M. Warsinsky⁴⁸, P.M. Watkins¹⁷, A.T. Watson¹⁷, M.F. Watson¹⁷, G. Watts¹³⁸, S. Watts⁸², A.T. Waugh¹⁵⁰, B.M. Waugh⁷⁷, J. Weber⁴², M. Weber¹²⁹, M.S. Weber¹⁶, P. Weber⁵⁴, A.R. Weidberg¹¹⁸, J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Wellenstein²², P.S. Wells²⁹, M. Wen⁴⁷, T. Wenaus²⁴, S. Wendler¹²³, Z. Weng^{151,r}, T. Wengler²⁹, S. Wenig²⁹, N. Wermes²⁰, M. Werner⁴⁸, P. Werner²⁹, M. Werth¹⁶³, M. Wessels^{58a}, K. Whalen²⁸, S.J. Wheeler-Ellis¹⁶³, S.P. Whitaker²¹, A. White⁷, M.J. White⁸⁶, S. White²⁴, S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶¹, F. Wicek¹¹⁵, D. Wicke¹⁷⁴, F.J. Wickens¹²⁹, W. Wiedenmann¹⁷², M. Wielers¹²⁹, P. Wienemann²⁰, C. Wiglesworth⁷³, L.A.M. Wiik⁴⁸, A. Wildauer¹⁶⁷, M.A. Wildt^{41,p}, I. Wilhelm¹²⁶, H.G. Wilkens²⁹, J.Z. Will⁹⁸, E. Williams³⁴, H.H. Williams¹²⁰, W. Willis³⁴, S. Willocq⁸⁴, J.A. Wilson¹⁷, M.G. Wilson¹⁴³, A. Wilson⁸⁷, I. Wingerter-Seez⁴, S. Winkelmann⁴⁸, F. Winklmeier²⁹, M. Wittgen¹⁴³, M.W. Wolter³⁸, H. Wolters^{124a,f}, G. Wooden¹¹⁸, B.K. Wosiek³⁸, J. Wotschack²⁹, M.J. Woudstra⁸⁴, K. Wraight⁵³, C. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷², X. Wu⁴⁹, Y. Wu^{32b}, E. Wulf³⁴, R. Wunstorf⁴², B.M. Wynne⁴⁵, L. Xaplanteris⁹, S. Xella³⁵, S. Xie⁴⁸, Y. Xie^{32a}, C. Xu^{32b}, D. Xu¹³⁹, G. Xu^{32a}, B. Yabsley¹⁵⁰, M. Yamada⁶⁶, A. Yamamoto⁶⁶, K. Yamamoto⁶⁴, S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, J. Yamaoka⁴⁴, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁷, Z. Yan²¹, H. Yang⁸⁷, U.K. Yang⁸², Y. Yang⁶¹, Y. Yang^{32a}, Z. Yang^{146a,146b}, S. Yanush⁹¹, W.-M. Yao¹⁴, Y. Yao¹⁴, Y. Yasu⁶⁶, J. Ye³⁹, S. Ye²⁴, M. Yilmaz^{3c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷⁰, R. Yoshida⁵, C. Young¹⁴³, S. Youssef²¹, D. Yu²⁴, J. Yu⁷, J. Yu^{32c,ab}, L. Yuan^{32a,ac}, A. Yurkewicz¹⁴⁸, V.G. Zaets¹²⁸, R. Zaidan⁶³, A.M. Zaitsev¹²⁸, Z. Zajacova²⁹, Yo.K. Zalite¹²¹, L. Zanello^{132a,132b}, P. Zarzhitsky³⁹, A. Zaytsev¹⁰⁷, M. Zdrrazil¹⁴, C. Zeitnitz¹⁷⁴, M. Zeller¹⁷⁵, P.F. Zema²⁹, A. Zemla³⁸, C. Zendler²⁰, A.V. Zenin¹²⁸, O. Zenin¹²⁸, T. Ženiš^{144a}, Z. Zenonos^{122a,122b}, S. Zenz¹⁴, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, Z. Zhan^{32d}, D. Zhang^{32b}, H. Zhang⁸⁸, J. Zhang⁵, X. Zhang^{32d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, T. Zhao¹³⁸, Z. Zhao^{32b}, A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong^{151,ad}, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{32d}, H. Zhu⁴¹, Y. Zhu¹⁷², X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Ziernska⁶¹, B. Zilka^{144a}, R. Zimmermann²⁰, S. Zimmermann²⁰, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁴, L. Živković³⁴, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷², A. Zoccoli^{19a,19b}, Y. Zolnierowski⁴, A. Zsenei²⁹, M. zur Nedden¹⁵, V. Zutshi¹⁰⁶, L. Zwalski²⁹

¹ University at Albany, 1400 Washington Ave, Albany, NY 12222, United States² University of Alberta, Department of Physics, Centre for Particle Physics, Edmonton, AB T6G 2G7, Canada³ Ankara University^(a), Faculty of Sciences, Department of Physics, TR 061000 Tandoğan, Ankara; Dumitrișin University^(b), Faculty of Arts and Sciences, Department of Physics, Kutahya; Gazi University^(c), Faculty of Arts and Sciences, Department of Physics, 06500, Teknikokullar, Ankara; TOBB University of Economics and Technology^(d), Faculty of Arts and Sciences, Division of Physics, 06560, Sogutozu, Ankara; Turkish Atomic Energy Authority^(e), 06530, Lodumlu, Ankara, Turkey⁴ LAPP, Université de Savoie, CNRS/IN2P3, Annecy-le-Vieux, France⁵ Argonne National Laboratory, High Energy Physics Division, 9700 S. Cass Avenue, Argonne, IL 60439, United States⁶ University of Arizona, Department of Physics, Tucson, AZ 85721, United States⁷ The University of Texas at Arlington, Department of Physics, Box 19059, Arlington, TX 76019, United States⁸ University of Athens, Nuclear & Particle Physics, Department of Physics, Panepistimioupoli, Zografou, GR 15771 Athens, Greece⁹ National Technical University of Athens, Physics Department, 9-Iroon Polytechniou, GR 15780 Zografou, Greece¹⁰ Institute of Physics, Azerbaijan Academy of Sciences, H. Javid Avenue 33, AZ 143 Baku, Azerbaijan¹¹ Institut de Física d'Altes Energies, IFAE, Edifici Cn, Universitat Autònoma de Barcelona, ES-08193 Bellaterra (Barcelona), Spain¹² University of Belgrade^(a), Institute of Physics, P.O. Box 57, 11001 Belgrade; Vinca Institute of Nuclear Sciences^(b), M. Petrovica Alasa 12-14, 11001 Belgrade, Serbia¹³ University of Bergen, Department for Physics and Technology, Allegaten 55, NO-5007 Bergen, Norway¹⁴ Lawrence Berkeley National Laboratory and University of California, Physics Division, MS50B-6227, 1 Cyclotron Road, Berkeley, CA 94720, United States¹⁵ Humboldt University, Institute of Physics, Berlin, Newtonstr. 15, D-12489 Berlin, Germany¹⁶ University of Bern, Albert Einstein Center for Fundamental Physics, Laboratory for High Energy Physics, Sidlerstrasse 5, CH-3012 Bern, Switzerland¹⁷ University of Birmingham, School of Physics and Astronomy, Edgbaston, Birmingham B15 2TT, United Kingdom¹⁸ Bogazici University^(a), Faculty of Sciences, Department of Physics, TR-80815 Bebek-İstanbul; Dogus University^(b), Faculty of Arts and Sciences, Department of Physics, 34722 Kadikoy, İstanbul; Gaziantep University^(c), Faculty of Engineering, Department of Physics Engineering, 27310 Sehitkamil, Gaziantep; İstanbul Technical University^(d), Faculty of Arts and Sciences, Department of Physics, 34469 Maslak, İstanbul, Turkey¹⁹ INFN Sezione di Bologna^(a); Università di Bologna, Dipartimento di Fisica^(a), viale C. Berti Pichat, 6/2, IT-40127 Bologna, Italy²⁰ University of Bonn, Physikalisches Institut, Nussallee 12, D-53115 Bonn, Germany²¹ Boston University, Department of Physics, 590 Commonwealth Avenue, Boston, MA 02215, United States

- ²² Brandeis University, Department of Physics, MS057, 415 South Street, Waltham, MA 02454, United States
²³ Universidade Federal do Rio De Janeiro, COPPE/EE/IF^(a), Caixa Postal 68528, Ilha do Fundao, BR-21945-970 Rio de Janeiro; Universidade de Sao Paulo^(b), Instituto de Fisica, R.R. Matao Trav. R.187, Sao Paulo, SP 05508-900, Brazil
²⁴ Brookhaven National Laboratory, Physics Department, Bldg. 510A, Upton, NY 11973, United States
²⁵ National Institute of Physics and Nuclear Engineering^(a), Bucharest-Magurele, Str. Atomistilor 407, P.O. Box MG-6, R-077125; University Politehnica Bucharest^(b), Rectorat, AN 001, 313 Splaiul Independentei, sector 6, 060042 Bucuresti; West University^(c) in Timisoara, Bd. Vasile Parvan 4, Timisoara, Romania
²⁶ Universidad de Buenos Aires, FCEyN, Dto. Fisica, Pab I, C. Universitaria, 1428 Buenos Aires, Argentina
²⁷ University of Cambridge, Cavendish Laboratory, JJ Thomson Avenue, Cambridge CB3 0HE, United Kingdom
²⁸ Carleton University, Department of Physics, 1125 Colonel By Drive, Ottawa ON K1S 5B6, Canada
²⁹ CERN, CH-1211 Geneva 23, Switzerland
³⁰ University of Chicago, Enrico Fermi Institute, 5640 S. Ellis Avenue, Chicago, IL 60637, United States
³¹ Pontificia Universidad Católica de Chile, Facultad de Física, Departamento de Física^(a), Avda. Vicuña Mackenna 4860, San Joaquín, Santiago; Universidad Técnica Federico Santa María, Departamento de Física^(b), Avda. España 1680, Casilla 110-V, Parque Arauco, Chile
³² Institute of High Energy Physics, Chinese Academy of Sciences^(a), PO. Box 918, 19 Yuquan Road, Shijingshan District, CN, Beijing 100049; University of Science & Technology of China (USTC), Department of Modern Physics^(b), Hefei, CN, Anhui 230026; Nanjing University, Department of Physics^(c), Nanjing, CN, Jiangsu 210093; Shandong University, High Energy Physics Group^(d), Jinan, CN, Shandong 250100, China
³³ Laboratoire de Physique Corpusculaire, Clermont Université, Université Blaise Pascal, CNRS/IN2P3, FR-63177 Aubière Cedex, France
³⁴ Columbia University, Nevis Laboratory, 136 So. Broadway, Irvington, NY 10533, United States
³⁵ University of Copenhagen, Niels Bohr Institute, Blegdamsvej 17, DK-2100 Copenhagen, Denmark
³⁶ INFN Gruppo Collegato di Cosenza^(a); Università della Calabria, Dipartimento di Fisica^(b), IT-87036 Arcavacata di Rende, Italy
³⁷ Faculty of Physics and Applied Computer Science of the AGH–University of Science and Technology (FPACS, AGH–UST), al. Mickiewicza 30, PL-30059 Cracow, Poland
³⁸ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, ul. Radzikowskiego 152, PL-31342 Krakow, Poland
³⁹ Southern Methodist University, Physics Department, 106 Fondren Science Building, Dallas, TX 75275-0175, United States
⁴⁰ University of Texas at Dallas, 800 West Campbell Road, Richardson, TX 75080-3021, United States
⁴¹ DESY, Notkestr. 85, D-22603 Hamburg and Platanenallee 6, D-15738 Zeuthen, Germany
⁴² TU Dortmund, Experimentelle Physik IV, DE-44221 Dortmund, Germany
⁴³ Technical University Dresden, Institut für Kern- und Teilchenphysik, Zellescher Weg 19, D-01069 Dresden, Germany
⁴⁴ Duke University, Department of Physics, Durham, NC 27708, United States
⁴⁵ University of Edinburgh, School of Physics & Astronomy, James Clerk Maxwell Building, The Kings Buildings, Mayfield Road, Edinburgh EH9 3JZ, United Kingdom
⁴⁶ Fachhochschule Wiener Neustadt; Johannes Gutenbergstrasse 3, AT-2700 Wiener Neustadt, Austria
⁴⁷ INFN Laboratori Nazionali di Frascati, via Enrico Fermi 40, IT-00044 Frascati, Italy
⁴⁸ Albert-Ludwigs-Universität, Fakultät für Mathematik und Physik, Hermann-Herder Str. 3, D-79104 Freiburg i.Br., Germany
⁴⁹ Université de Genève, Section de Physique, 24 rue Ernest Ansermet, CH-1211 Genève 4, Switzerland
⁵⁰ INFN Sezione di Genova^(a); Università di Genova, Dipartimento di Fisica^(b), via Dodecaneso 33, IT-16146 Genova, Italy
⁵¹ Institute of Physics of the Georgian Academy of Sciences, 6 Tamarashvili St., GE-380077 Tbilisi; Tbilisi State University, HEP Institute, University St. 9, GE-380086 Tbilisi, Georgia
⁵² Justus-Liebig-Universität Giessen, II. Physikalisches Institut, Heinrich-Buff Ring 16, D-35392 Giessen, Germany
⁵³ University of Glasgow, Department of Physics and Astronomy, Glasgow G12 8QQ, United Kingdom
⁵⁴ Georg-August-Universität, II. Physikalisches Institut, Friedrich-Hund Platz 1, D-37077 Göttingen, Germany
⁵⁵ LPSC, CNRS/IN2P3 and Univ. Joseph Fourier Grenoble, 53 avenue des Martyrs, FR-38026 Grenoble Cedex, France
⁵⁶ Hampton University, Department of Physics, Hampton, VA 23668, United States
⁵⁷ Harvard University, Laboratory for Particle Physics and Cosmology, 18 Hammond Street, Cambridge, MA 02138, United States
⁵⁸ Ruprecht-Karls-Universität Heidelberg; Kirchhoff-Institut für Physik^(a), Im Neuenheimer Feld 227, D-69120 Heidelberg; Physikalisches Institut^(b), Philosophenweg 12, D-69120 Heidelberg; ZITI Ruprecht-Karls-Universität Heidelberg^(c), Lehrstuhl für Informatik V, B6, 23-29, D-68131 Mannheim, Germany
⁵⁹ Hiroshima University, Faculty of Science, 1-3-1 Kagamiyama, Higashihiroshima-shi, JP, Hiroshima 739-8526, Japan
⁶⁰ Hiroshima Institute of Technology, Faculty of Applied Information Science, 2-1-1 Miyake Saeki-ku, Hiroshima-shi, JP, Hiroshima 731-5193, Japan
⁶¹ Indiana University, Department of Physics, Swain Hall West 117, Bloomington, IN 47405-7105, United States
⁶² Institut für Astro- und Teilchenphysik, Technikerstrasse 25, A 6020 Innsbruck, Austria
⁶³ University of Iowa, 203 Van Allen Hall, Iowa City, IA 52242-1479, United States
⁶⁴ Iowa State University, Department of Physics and Astronomy, Ames High Energy Physics Group, Ames, IA 50011-3160, United States
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, RU-141980 Moscow Region, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, 1-1 Oho, Tsukuba-shi, Ibaraki-ken 305-0801, Japan
⁶⁷ Kobe University, Graduate School of Science, 1-1 Rokkodai-cho, Nada-ku, JP, Kobe 657-8501, Japan
⁶⁸ Kyoto University, Faculty of Science, Oiwake-cho, Kitashirakawa, Sakyou-ku, Kyoto-shi, JP, Kyoto 606-8502, Japan
⁶⁹ Kyoto University of Education, 1 Fukakusa, Fujimori, fushimi-ku, Kyoto-shi, JP, Kyoto 612-8522, Japan
⁷⁰ Universidad Nacional de La Plata, FCE, Departamento de Física, IFLP (CONICET-UNLP), C.C. 67, 1900 La Plata, Argentina
⁷¹ Lancaster University, Physics Department, Lancaster LA1 4YB, United Kingdom
⁷² INFN Sezione di Lecce^(a); Università del Salento, Dipartimento di Fisica^(b), Via Arnesano, IT-73100 Lecce, Italy
⁷³ University of Liverpool, Oliver Lodge Laboratory, P.O. Box 147, Oxford Street, Liverpool L69 3BX, United Kingdom
⁷⁴ Jozef Stefan Institute and University of Ljubljana, Department of Physics, SI-1000 Ljubljana, Slovenia
⁷⁵ Queen Mary University of London, Department of Physics, Mile End Road, London E1 4NS, United Kingdom
⁷⁶ Royal Holloway, University of London, Department of Physics, Egham Hill, Egham, Surrey TW20 0EX, United Kingdom
⁷⁷ University College London, Department of Physics and Astronomy, Gower Street, London WC1E 6BT, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, Université Pierre et Marie Curie (Paris 6), Université Denis Diderot (Paris-7), CNRS/IN2P3, Tour 33, 4 place Jussieu, FR-75252 Paris Cedex 05, France
⁷⁹ Fysiska Institutionen, Lunds Universitet, Box 118, SE-221 00 Lund, Sweden
⁸⁰ Universidad Autónoma de Madrid, Facultad de Ciencias, Departamento de Física Teórica, ES-28049 Madrid, Spain
⁸¹ Universität Mainz, Institut für Physik, Staudinger Weg 7, DE-55099 Mainz, Germany
⁸² University of Manchester, School of Physics and Astronomy, Manchester M13 9PL, United Kingdom
⁸³ CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
⁸⁴ University of Massachusetts, Department of Physics, 710 North Pleasant Street, Amherst, MA 01003, United States
⁸⁵ McGill University, High Energy Physics Group, 3600 University Street, Montreal, Quebec H3A 2T8, Canada
⁸⁶ University of Melbourne, School of Physics, AU, Parkville, Victoria 3010, Australia
⁸⁷ The University of Michigan, Department of Physics, 2477 Randall Laboratory, 500 East University, Ann Arbor, MI 48109-1120, United States
⁸⁸ Michigan State University, Department of Physics and Astronomy, High Energy Physics Group, East Lansing, MI 48824-2320, United States
⁸⁹ INFN Sezione di Milano^(a); Università di Milano, Dipartimento di Fisica^(b), via Celoria 16, IT-20133 Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Independence Avenue 68, Minsk 220072, Republic of Belarus
⁹¹ National Scientific & Educational Centre for Particle & High Energy Physics, NC PHEP BSU, M. Bogdanovich St. 153, Minsk 220040, Republic of Belarus
⁹² Massachusetts Institute of Technology, Department of Physics, Room 24-516, Cambridge, MA 02139, United States
⁹³ University of Montreal, Group of Particle Physics, C.P. 6128, Succursale Centre-Ville, Montreal, Quebec, H3C 3J7, Canada

- ⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Leninsky pr. 53, RU-117 924 Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), B. Cheremushkinskaya ul. 25, RU-117 218 Moscow, Russia
⁹⁶ Moscow Engineering & Physics Institute (MEPhI), Kashirskoe Shosse 31, RU-115409 Moscow, Russia
⁹⁷ Lomonosov Moscow State University Skobeltsyn Institute of Nuclear Physics (MSU SINP), 1(2), Leninskie gory, GSP-1, Moscow 119991, Russia
⁹⁸ Ludwig-Maximilians-Universität München, Fakultät für Physik, Am Coulombwall 1, DE-85748 Garching, Germany
⁹⁹ Max-Planck-Institut für Physik, Werner-Heisenberg-Institut, Föhringer Ring 6, 80805 München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, 536 Aba-machi, JP Nagasaki 851-0193, Japan
¹⁰¹ Nagoya University, Graduate School of Science, Furo-Cha, Chikusa-ku, Nagoya, 464-8602, Japan
¹⁰² INFN Sezione di Napoli^(a); Università di Napoli, Dipartimento di Scienze Fisiche^(b), Complesso Universitario di Monte Sant'Angelo, via Cinthia, IT-80126 Napoli, Italy
¹⁰³ University of New Mexico, Department of Physics and Astronomy, MSC07 4220, Albuquerque, NM 87131, United States
¹⁰⁴ Radboud University Nijmegen/NIKHEF, Department of Experimental High Energy Physics, Heyendaalseweg 135, NL-6525 AJ, Nijmegen, Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics, and University of Amsterdam, Science Park 105, 1098 XG Amsterdam, Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, LaTourette Hall Normal Road, DeKalb, IL 60115, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), RU, Novosibirsk 630 090, Russia
¹⁰⁸ New York University, Department of Physics, 4 Washington Place, New York, NY 10003, United States
¹⁰⁹ Ohio State University, 191 West Woodruff Ave, Columbus, OH 43210-1117, United States
¹¹⁰ Okayama University, Faculty of Science, Tsushima-naka 3-1-1, Okayama 700-8530, Japan
¹¹¹ University of Oklahoma, Homer L. Dodge Department of Physics and Astronomy, 440 West Brooks, Room 100, Norman, OK 73019-0225, United States
¹¹² Oklahoma State University, Department of Physics, 145 Physical Sciences Building, Stillwater, OK 74078-3072, United States
¹¹³ Palacky University, 17.listopadu 50a, 772 07 Olomouc, Czech Republic
¹¹⁴ University of Oregon, Center for High Energy Physics, Eugene, OR 97403-1274, United States
¹¹⁵ LAL, Univ. Paris-Sud, IN2P3/CNRS, Orsay, France
¹¹⁶ Osaka University, Graduate School of Science, Machikaneyama-machi 1-1, Toyonaka, Osaka 560-0043, Japan
¹¹⁷ University of Oslo, Department of Physics, P.O. Box 1048, Blindern, NO-0316 Oslo 3, Norway
¹¹⁸ Oxford University, Department of Physics, Denys Wilkinson Building, Keble Road, Oxford OX1 3RH, United Kingdom
¹¹⁹ INFN Sezione di Pavia^(a); Università di Pavia, Dipartimento di Fisica Nucleare e Teorica^(b), Via Bassi 6, IT-27100 Pavia, Italy
¹²⁰ University of Pennsylvania, Department of Physics, High Energy Physics Group, 209 S. 33rd Street, Philadelphia, PA 19104, United States
¹²¹ Petersburg Nuclear Physics Institute, RU-188 300 Gatchina, Russia
¹²² INFN Sezione di Pisa^(a); Università di Pisa, Dipartimento di Fisica E. Fermi^(b), Largo B. Pontecorvo 3, IT-56127 Pisa, Italy
¹²³ University of Pittsburgh, Department of Physics and Astronomy, 3941 O'Hara Street, Pittsburgh, PA 15260, United States
¹²⁴ Laboratorio de Instrumentacion e Física Experimental de Partículas – LIP^(a), Avenida Elias García 14-1, PT-1000-149 Lisboa; Universidad de Granada, Departamento de Física Teórica y del Cosmos and CAFPE^(b), E-18071 Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, CZ-18221 Praha 8, Czech Republic
¹²⁶ Charles University in Prague, Faculty of Mathematics and Physics, Institute of Particle and Nuclear Physics, V Holešovickach 2, CZ-18000 Praha 8, Czech Republic
¹²⁷ Czech Technical University in Prague, Zíková 4, CZ-166 35 Praha 6, Czech Republic
¹²⁸ State Research Center Institute for High Energy Physics, Moscow Region, 142281, Protvino, Pobeda street, 1, Russia
¹²⁹ Rutherford Appleton Laboratory, Science and Technology Facilities Council, Harwell Science and Innovation Campus, Didcot OX11 0QX, United Kingdom
¹³⁰ University of Regina, Physics Department, Canada
¹³¹ Ritsumeikan University, Noji Higashi 1 chome 1-1, JP Kusatsu, Shiga 525-8577, Japan
¹³² INFN Sezione di Roma I^(a); Università La Sapienza, Dipartimento di Fisica^(b), Piazzale A. Moro 2, IT-00185 Roma, Italy
¹³³ INFN Sezione di Roma Tor Vergata^(a); Università di Roma Tor Vergata, Dipartimento di Fisica^(b), via della Ricerca Scientifica, IT-00133 Roma, Italy
¹³⁴ INFN Sezione di Roma Tre^(a); Università Roma Tre, Dipartimento di Fisica^(b), via della Vasca Navale 84, IT-00146 Roma, Italy
¹³⁵ Réseau Universitaire de Physique des Hautes Energies (RUPHE); Université Hassan II, Faculté des Sciences Ain Chock^(a), B.P. 5366, MA, Casablanca; Centre National de l'Energie des Sciences Techniques Nucléaires (CNESTEN)^(b), B.P. 1382 R.P. 10001 Rabat 10001; Université Mohamed Premier^(c), LPTPM, Faculté des Sciences, B.P.717, Bd. Mohammed VI, 60000 Oujda; Université Mohammed V, Faculté des Sciences^(d), 4 Avenue Ibn Battouta, BP 1014 RP, 10000 Rabat, Morocco
¹³⁶ CEA, DSM/IRFU, Centre d'Etudes de Saclay, FR-91191 Gif-sur-Yvette, France
¹³⁷ University of California Santa Cruz, Santa Cruz Institute for Particle Physics (SCIPP), Santa Cruz, CA 95064, United States
¹³⁸ University of Washington, Seattle, Department of Physics, Box 351560, Seattle, WA 98195-1560, United States
¹³⁹ University of Sheffield, Department of Physics & Astronomy, Hounsfield Road, Sheffield S3 7RH, United Kingdom
¹⁴⁰ Shinshu University, Department of Physics, Faculty of Science, 3-1-1 Asahi, Matsumoto-shi, JP, Nagano 390-8621, Japan
¹⁴¹ Universität Siegen, Fachbereich Physik, D 57068 Siegen, Germany
¹⁴² Simon Fraser University, Department of Physics, 8888 University Drive, CA, Burnaby, BC V5A 1S6, Canada
¹⁴³ SLAC National Accelerator Laboratory, Stanford, CA 94309, United States
¹⁴⁴ Comenius University, Faculty of Mathematics, Physics & Informatics^(a), Mlynska dolina F2, SK-84248 Bratislava; Institute of Experimental Physics of the Slovak Academy of Sciences, Dept. of Subnuclear Physics^(b), Watsonova 47, SK-04353 Kosice, Slovak Republic
¹⁴⁵ ^(a) University of Johannesburg, Department of Physics, P.O. Box 524, Auckland Park, Johannesburg 2006; ^(b) School of Physics, University of the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, South Africa
¹⁴⁶ Stockholm University, Department of Physics^(a); The Oskar Klein Centre^(b), AlbaNova, SE-106 91 Stockholm, Sweden
¹⁴⁷ Royal Institute of Technology (KTH), Physics Department, SE-106 91 Stockholm, Sweden
¹⁴⁸ Stony Brook University, Department of Physics and Astronomy, Nicolls Road, Stony Brook, NY 11794-3800, United States
¹⁴⁹ University of Sussex, Department of Physics and Astronomy, Pevensey 2 Building, Falmer, Brighton BN1 9QH, United Kingdom
¹⁵⁰ University of Sydney, School of Physics, AU, Sydney NSW 2006, Australia
¹⁵¹ Institute of Physics, Academia Sinica, TW, Taipei 11529, Taiwan
¹⁵² Technion, Israel Inst. of Technology, Department of Physics, Technion City, IL, Haifa 32000, Israel
¹⁵³ Tel Aviv University, Raymond and Beverly Sackler School of Physics and Astronomy, Ramat Aviv, IL, Tel Aviv 69978, Israel
¹⁵⁴ Aristotle University of Thessaloniki, Faculty of Science, Department of Physics, Division of Nuclear & Particle Physics, University Campus, GR-54124, Thessaloniki, Greece
¹⁵⁵ The University of Tokyo, International Center for Elementary Particle Physics and Department of Physics, 7-3-1 Hongo, Bunkyo-ku, JP, Tokyo 113-0033, Japan
¹⁵⁶ Tokyo Metropolitan University, Graduate School of Science and Technology, 1-1 Minami-Osawa, Hachioji, Tokyo 192-0397, Japan
¹⁵⁷ Tokyo Institute of Technology, Department of Physics, 2-12-1 O-Okayama, Meguro, Tokyo 152-8551, Japan
¹⁵⁸ University of Toronto, Department of Physics, 60 Saint George Street, Toronto M5S 1A7, Ontario, Canada
¹⁵⁹ TRIUMF^(a), 4004 Wesbrook Mall, Vancouver, B.C. V6T 2A3; York University^(b), Department of Physics and Astronomy, 4700 Keele St., Toronto, Ontario, M3J 1P3, Canada
¹⁶⁰ University of Tsukuba, Institute of Pure and Applied Sciences, 1-1-1 Tennoudai, Tsukuba-shi, JP, Ibaraki 305-8571, Japan
¹⁶¹ Tufts University, Science & Technology Center, 4 Colby Street, Medford, MA 02155, United States
¹⁶² Universidad Antonio Narino, Centro de Investigaciones, Cra 3 Este No.47A-15, Bogota, Colombia
¹⁶³ University of California, Irvine, Department of Physics & Astronomy, CA 92697-4575, United States
¹⁶⁴ INFN Gruppo Collegato di Udine^(a); ICTP^(b), Strada Costiera 11, IT-34014 Trieste; Università di Udine, Dipartimento di Fisica^(c), via delle Scienze 208, IT-33100 Udine, Italy
¹⁶⁵ University of Illinois, Department of Physics, 1110 West Green Street, Urbana, IL 61801, United States
¹⁶⁶ University of Uppsala, Department of Physics and Astronomy, P.O. Box 516, SE-751 20 Uppsala, Sweden

¹⁶⁷ Instituto de Física Corpuscular (IFIC) Centro Mixto UVEG-CSIC, Apdo. 22085 ES-46071 Valencia, Dept. Física At. Mol. y Nuclear; Dept. Ing. Electrónica; Univ. of Valencia, and Inst. de Microelectrónica de Barcelona (IMB-CNM-CSIC), 08193 Bellaterra, Spain

¹⁶⁸ University of British Columbia, Department of Physics, 6224 Agricultural Road, CA, Vancouver, B.C. V6T 1Z1, Canada

¹⁶⁹ University of Victoria, Department of Physics and Astronomy, P.O. Box 3055, Victoria, B.C. V8W 3P6, Canada

¹⁷⁰ Waseda University, WISE, 3-4-1 Okubo, Shinjuku-ku, Tokyo, 169-8555, Japan

¹⁷¹ The Weizmann Institute of Science, Department of Particle Physics, P.O. Box 26, IL-76100 Rehovot, Israel

¹⁷² University of Wisconsin, Department of Physics, 1150 University Avenue, WI 53706 Madison, Wisconsin, United States

¹⁷³ Julius-Maximilians-University of Würzburg, Physikalisches Institute, Am Hubland, 97074 Würzburg, Germany

¹⁷⁴ Bergische Universität, Fachbereich C, Physik, Postfach 100127, Gauss-Strasse 20, D-42097 Wuppertal, Germany

¹⁷⁵ Yale University, Department of Physics, P.O. Box 208121, New Haven, CT, 06520-8121, United States

¹⁷⁶ Yerevan Physics Institute, Alikhanian Brothers Street 2, AM-375036 Yerevan, Armenia

¹⁷⁷ Centre de Calcul CNRS/IN2P3, Domaine scientifique de la Doua, 27 bd du 11 Novembre 1918, 69622 Villeurbanne Cedex, France

^a Also at LIP, Portugal.

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

^c Also at CPPM, Marseille, France.

^d Also at TRIUMF, Vancouver, Canada.

^e Also at FPACS, AGH-UST, Cracow, Poland.

^f Also at Department of Physics, University of Coimbra, Coimbra, Portugal.

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

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

ⁱ Also at Louisiana Tech University, Ruston, United States.

^j Also at Universidade de Lisboa, Lisboa, Portugal.

^k At California State University, Fresno, United States.

^l Also at Faculdade de Ciencias, Universidade de Lisboa and at Centro de Física Nuclear da Universidade de Lisboa, Lisboa, Portugal.

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

ⁿ Also at University of Montreal, Montreal, Canada.

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

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

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

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

^s Also at Taiwan Tier-1, ASGC, Academia Sinica, Taipei, Taiwan.

^t Also at School of Physics, Shandong University, Jinan, China.

^u Also at Rutherford Appleton Laboratory, Didcot, UK.

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

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

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

^y Also at Institute of Physics, Jagiellonian University, Cracow, Poland.

^z Also at Centro de Física Nuclear da Universidade de Lisboa, Lisboa, Portugal.

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

^{ab} Also at CEA, Gif sur Yvette, France.

^{ac} Also at LPNHE, Paris, France.

^{ad} Also at Nanjing University, Nanjing Jiangsu, China.

* Deceased.