

UvA-DARE (Digital Academic Repository)

A study of the material in the ATLAS inner detector using secondary hadronic interactions

Aad, G.; et al., [Unknown]; Bentvelsen, S.; Bobbink, G.J.; Bos, K.; Boterenbrood, H.; Colijn, A.P.; Daum, C.; de Jong, P.; de Nooij, L.; Doxiadis, A.D.; Ferrari, P.; Garitaonandia, H.; Geerts, D.A.A.; Gosselink, M.; Hartjes, F.; Hessey, N.P.; Igonkina, O.; Kayl, M.S.; Klous, S.; Kluit, P.; Koffeman, E.; Koutsman, A.; Lee, H.; Lenz, T.; Linde, F.; Luijckx, G.; Massaro, G.; Mechnich, J.; Mussche, I.; Ottersbach, J.P.; Reichold, A.; Rijpstra, M.; Ruckstuhl, N.; Snuverink, J.; Ta, D.; Tsakiris, M.; Turlay, E.; van der Graaf, H.; van der Kraaij, E.; van der Leeuw, R.; van der Poel, E.; van Kesteren, Z.; van Vulpen, I.; Verkerke, W.; Vermeulen, J.C.; Vranjes Milosavljevic, M.; Vreeswijk, M.

DOI

[10.1088/1748-0221/7/01/P01013](https://doi.org/10.1088/1748-0221/7/01/P01013)

Publication date

2012

Document Version

Final published version

Published in

Journal of Instrumentation

[Link to publication](#)

Citation for published version (APA):

Aad, G., et al., U., Bentvelsen, S., Bobbink, G. J., Bos, K., Boterenbrood, H., Colijn, A. P., Daum, C., de Jong, P., de Nooij, L., Doxiadis, A. D., Ferrari, P., Garitaonandia, H., Geerts, D. A. A., Gosselink, M., Hartjes, F., Hessey, N. P., Igonkina, O., Kayl, M. S., ... Vreeswijk, M. (2012). A study of the material in the ATLAS inner detector using secondary hadronic interactions. *Journal of Instrumentation*, 7(1), P01013. <https://doi.org/10.1088/1748-0221/7/01/P01013>

General rights

It is not permitted to download or to forward/distribute the text or part of it without the consent of the author(s) and/or copyright holder(s), other than for strictly personal, individual use, unless the work is under an open content license (like Creative Commons).

A study of the material in the ATLAS inner detector using secondary hadronic interactions

This article has been downloaded from IOPscience. Please scroll down to see the full text article.

2012 JINST 7 P01013

(<http://iopscience.iop.org/1748-0221/7/01/P01013>)

View the [table of contents for this issue](#), or go to the [journal homepage](#) for more

Download details:

IP Address: 145.18.109.227

The article was downloaded on 07/05/2013 at 10:29

Please note that [terms and conditions apply](#).

RECEIVED: October 27, 2011

ACCEPTED: December 13, 2011

PUBLISHED: January 13, 2012

A study of the material in the ATLAS inner detector using secondary hadronic interactions

The ATLAS collaboration*E-mail:* atlas.publications@cern.ch

ABSTRACT: The ATLAS inner detector is used to reconstruct secondary vertices due to hadronic interactions of primary collision products, so probing the location and amount of material in the inner region of ATLAS. Data collected in 7 TeV pp collisions at the LHC, with a minimum bias trigger, are used for comparisons with simulated events. The reconstructed secondary vertices have spatial resolutions ranging from $\sim 200 \mu\text{m}$ to 1 mm. The overall material description in the simulation is validated to within an experimental uncertainty of about 7%. This will lead to a better understanding of the reconstruction of various objects such as tracks, leptons, jets, and missing transverse momentum.

KEYWORDS: Detector modelling and simulations I (interaction of radiation with matter, interaction of photons with matter, interaction of hadrons with matter, etc); Particle tracking detectors (Solid-state detectors); Si microstrip and pad detectors; Large detector systems for particle and astroparticle physics

ARXIV EPRINT: [1110.6191](https://arxiv.org/abs/1110.6191)

Contents

1	Introduction	1
2	Inner detector	2
3	Data samples, track selection and reconstruction	4
3.1	Data samples	4
3.2	Track selection	4
3.3	Track reconstruction in data and MC	5
4	Description of vertex reconstruction and resolution	5
4.1	Vertex reconstruction	5
4.2	Vertex resolutions	6
5	Reconstructed vertices in 7 TeV data	7
5.1	Qualitative comparison of data and MC	8
5.2	Position of beam pipe and pixel detector	11
5.3	Details of modules in the pixel detector	11
6	Systematic uncertainties	12
6.1	Tracking efficiency	12
6.2	Selection criteria during vertex finding	15
6.3	Other sources	15
6.4	Total systematic uncertainty	15
7	Numerical comparison of data and MC	16
7.1	Vertex yields	16
7.2	Details of interactions in beryllium part of beam pipe	16
7.3	Comparison of vertex yields in data and MC	18
7.4	Vertex yields within the modules of the pixel detector	19
8	Conclusions	19
The ATLAS collaboration		22

1 Introduction

An accurate description of material in the ATLAS inner detector is crucial to the understanding of tracking performance, as well as other reconstructed objects such as electrons, jets and missing transverse momentum. Traditionally, photon conversions, which are sensitive to the radiation

length of material, are used to map the detector. To quantify the amount of material in terms of interaction lengths, the measurement must be converted from radiation lengths, which requires a very precise knowledge of the actual composition of the material, or a direct measurement of quantities sensitive to the interaction length must be made. This paper describes a direct measurement using the reconstruction of secondary vertices due to hadronic interactions of primary particles, and is based on a careful comparison of the secondary vertex yield in data with a simulation of the ATLAS inner detector. The simulation implements precise information about the inner detector components, and this study aims to validate its correctness.

In addition to directly probing the number of hadronic interaction lengths of material, another advantage of studying such interactions is the excellent spatial resolution of the resulting reconstructed secondary vertices. This property is exploited to study the precise location of the material. Since hadronic interactions vertices usually result from low to medium energy primary hadrons (with average momentum, $\langle p \rangle$ around 4 GeV, and with about 96% having $p < 10$ GeV) the outgoing particles have low energy and large opening angles between them. This contrasts with photon conversions, where the opening angle between the outgoing electron-positron pair is close to zero. Consequently, the technique presented here has a much improved spatial resolution. Hadronic interactions will often produce more than two outgoing particles with momenta high enough to be reconstructed by the tracking system. An inclusive vertex finding and fitting package is used to reconstruct these vertices.

This paper is structured as follows: section 2 gives a brief description of the inner detector, section 3 gives details of the data sample and track selection criteria used in this analysis, and section 4 contains a description of the vertex-finding algorithm. Section 5 contains qualitative results from data and comparisons with Monte Carlo simulations (MC). Section 6 describes the various systematic uncertainties, which are used in section 7 to make quantitative comparisons with MC.

2 Inner detector

The inner detector consists of a semi-conductor pixel detector, a semi-conductor microstrip detector (SCT), and a transition radiation tracker (TRT), all of which are surrounded by a solenoid magnet providing a 2 T field [1, 2]. It extends from a radius¹ of about 45 mm to 1100 mm and out to $|z|$ of about 3100 mm. A quarter section of the inner detector is shown in figure 1. It provides excellent track impact parameter and momentum resolution over a large pseudorapidity range ($|\eta| < 2.5$), and determines the positions of primary and secondary vertices.

In the barrel region, the precision detectors (pixel and SCT) are arranged in cylindrical layers around the beam pipe, and in the endcaps they are assembled as disks and placed perpendicular to the beam axis. The TRT is made of drift tubes, which are parallel to the beam axis in the barrel region, and extend radially outward in the endcap region. The envelope of the barrel pixel detector covers the radial region from 45 mm to 242 mm, which includes the active layers, as well as supports, and extends to about ± 400 mm in z . The barrel SCT envelope ranges from 255 mm to

¹ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the center of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the center of the LHC ring, and the y axis points upward. Cylindrical coordinates (R, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.

Figure 1. Plan view of a quadrant of the inner detector showing each of the major detector elements with their active dimensions and envelopes. The lower part shows a zoom of the pixel region.

549 mm, and the barrel TRT sub-system covers the radial range from 554 to 1082 mm. The latter two sub-systems extend to about ± 800 mm in z . Outside the beam pipe, the regions without material are filled with different gases, N_2 and CO_2 in the silicon and TRT volumes, respectively, and for simplicity they are referred to as air gaps.

All pixel sensors in the pixel detector, in both barrel and end-cap regions, are identical and have a nominal size of $50 \times 400 \mu\text{m}^2$, and there are approximately 80.4 million readout channels. The pixel detector in the barrel region has three layers, containing 22, 38, and 52 staves in azimuth, respectively. The layers are concentric with the beam pipe. Each stave contains 13 modules along z , and each module contains about 47000 individual pixels. A ‘zoomed-in’ view of a module can be seen in figure 4.4 of ref. [2]. In the SCT barrel region there are small angle stereo strips in each layer, with one set parallel to the beam direction to measure $R - \phi$ and the other set at an angle of 40 mrad, which allows for a measurement of the z -coordinate. The endcap SCT detector has a set of strips running radially outward and a set of stereo strips at an angle of 40 mrad to the former. The total number of readout channels in the SCT is approximately 6.3 million. The TRT consists of 298,000 drift tubes with diameter 4 mm, and provides coverage over $|\eta| < 2.0$. The material measurements in this paper are focused mainly on the beam pipe and the pixel detector in the barrel region.

3 Data samples, track selection and reconstruction

3.1 Data samples

The data used in this analysis were collected during March-June 2010 in proton-proton collisions at a center-of-mass energy of 7 TeV. During this initial period the instantaneous luminosity was approximately $10^{27} - 10^{29}$ cm $^{-2}$ s $^{-1}$. Data were collected using minimum bias triggers [3] and correspond to approximately 19 nb $^{-1}$ of integrated luminosity. Later runs with higher instantaneous luminosity were not used. The minimum bias triggers collect single-, double- and non-diffractive events, with the majority belonging to the last category. In order to facilitate comparisons with MC, single- and double-diffractive contributions are effectively removed from the data and the remaining events are compared with a simulated sample of non-diffractive events [3]. This is achieved by requiring a large track multiplicity at the primary vertex. This approach works best when the number of additional pp interactions per event (pile-up) is small, and so only the low luminosity runs are used. It is required that there be exactly one reconstructed primary vertex in the event, and that it should have at least 11 associated tracks; this requirement is expected to keep less than 1% of single- and double-diffractive events, while retaining $\sim 68\%$ of non-diffractive events. At this stage there are ~ 40.9 (13.5) million events in data (MC), respectively. MC events are weighted such that the mean and width of the z -coordinate distribution of the primary vertex position match the data. MC events were generated using PYTHIA6 [4] with the AMBT1 tune [5], simulated with GEANT4 [6], and processed with the same reconstruction software as data. The ATLAS simulation infrastructure is described elsewhere [7].

3.2 Track selection

Since the main goal of the track reconstruction software is to find particles originating from the primary vertex, it puts stringent limits on the allowed values of transverse and longitudinal impact parameters. As a result, the reconstruction efficiency for secondary track candidates strongly depends on both R - and z -coordinates of the vertex they originate from.

In order to reconstruct secondary interactions, well-measured secondary track candidates should be selected, and tracks coming from the primary vertex rejected in order to reduce combinatorial background. Tracks are required to have: (a) transverse momentum above 0.3 GeV, (b) transverse impact parameter relative to the primary vertex of at least 5 mm, and (c) fit $\chi^2/\text{dof} < 5$. The impact parameter requirement removes more than 99% of the primary tracks, as well as many tracks produced in K_S^0 decays and γ conversions. In general, particles produced in secondary hadronic interactions have much larger impact parameters, especially in comparison to γ conversions, which tend to point back to the primary vertex. There is no requirement on the number of hits in the pixel detector, since that would limit the scope of this analysis to a radius less than that of the third layer. However, tracks are required to have at least one hit in the SCT. Constraints on the track reconstruction are such that the efficiency to find tracks arising from secondary vertices with $|z| > 300$ mm is very low, consequently this region is not considered when making quantitative comparisons of the rate of vertex yields per event in data and MC.

3.3 Track reconstruction in data and MC

Extensive studies of track reconstruction algorithms have been performed in data and MC and generally the data are found to be well simulated by the MC, but there is some disagreement in the number of reconstructed primary tracks [3]. This has a cascade effect on the analysis, in that having more primary particles in data implies that there will be more secondary interactions, leading to more secondary particles that can further interact in outer layers. Hence, when comparing the number of reconstructed secondary vertices per event in data and MC, the raw yield in MC is multiplied by a correction factor. To determine this correction, all reconstructed primary tracks are extrapolated to find their intersections with inner detector material layers, and only tracks which intersect a layer with $|z| < 300$ mm are considered further. To account for the fact that primary tracks produced at small polar angles travel through more material thus resulting in a higher interaction probability, each track is weighted by $1/\sin \theta$, where θ is its polar angle. The ratio of the weighted sum of the number of tracks (in data and MC) gives average correction factors, which are estimated to be 1.072 at the beam pipe, 1.071, 1.061, and 1.059 at the first, second and third pixel detector layers, respectively, and 1.057 at the first SCT layer. These scaling factors are also used when comparing various distributions in data and MC.

The momentum spectra of primary tracks in data and MC agree reasonably well. Figure 2 shows the momentum spectra of primary tracks that intersect the beam pipe with $|z| < 300$ mm, after weighting as described above. Differences in the momentum spectrum could also lead to mismodelling of interactions. This is checked by reweighting the MC momentum spectrum to match the data, and no significant effect was observed.

4 Description of vertex reconstruction and resolution

4.1 Vertex reconstruction

A pp collision event may have decays of short-lived particles, K_S^0 and Λ decays, γ conversions, and several material interaction vertices with *a priori* unknown multiplicity. Clean detection of material nuclear interactions requires reconstruction and elimination of all other secondary vertices. A universal vertex finder, designed to find all vertices in the event, is used in this analysis.

The algorithm starts by finding all possible intersections of pairs of selected tracks. It assumes that these two secondary tracks are coming from a single point and determines the vertex position and modifies track parameters to satisfy this assumption. Differences between the measured track parameters and the recalculated ones define the vertex χ^2 . The reconstructed two-track vertices define the full vertex structure in the track set because any N -track vertex is simply a union of corresponding two-track sub-vertices. Requiring these vertices to have an acceptable χ^2 (< 4.5) removes $\sim 85\%$ of random pairings, and MC studies indicate that more than 83% of nuclear interaction vertices are retained. To further reduce the number of fake vertices from random combinatorics, tracks must not have hits in silicon layers at a radius smaller than the radius of the reconstructed vertex, and must have hits in some layers that are at larger radii than the vertex. Vertices that fail this criterion are removed from the list of selected two-track vertices. According to MC, this procedure removes, depending on radius, anywhere from half to two-thirds of the initial set of two-track vertices, with only a 2-10% reduction in efficiency for reconstructing nuclear interaction vertices.

Figure 2. Momentum spectrum of primary tracks intersecting the beam pipe at $|z| < 300$ mm in data (points) and MC (filled histogram). The two spectra are normalized to unity.

To finalize vertex finding, the total number of vertices in the event is minimized by merging the two-track candidates that are nearby; this decision is based on the separation between vertices combined with the vertex covariance matrices. Initially, any track can be used in several two-track vertices. Such cases also must be identified and resolved so that all track-vertex associations are unique. The algorithm performs an iterative process of cleaning the vertex set, based on an incompatibility-graph approach [8]. At each step it either identifies two close vertices and merges them, or finds the worst track-vertex association for multiply assigned tracks and breaks it. Iterations continue until no close vertices or multiply-assigned tracks are left. This algorithm successfully works on events with track multiplicity up to ~ 200 , which is significantly larger than the average multiplicity in events used in this analysis (~ 50 tracks/event).

4.2 Vertex resolutions

The spatial resolution of the reconstructed vertices depends on the quality of track reconstruction. MC studies indicate that the resolution for hadronic interaction vertices is 200-300 μm (in both R and z) for reconstructed vertices with $R \leq 100$ mm and ~ 1 mm for vertices at larger radii. The resolution along the ϕ coordinate, i.e., transverse to R , is 100-140 μm , depending on the radius of the vertex. At smaller radius, tracks have more hits in the pixel and SCT detectors, so their parameters are better determined. In contrast, the radial resolution in photon conversions

Figure 3. Non-diffractive MC: (a) z and (b) R resolutions for vertices reconstructed in the beam pipe.

is approximately 5 mm [1]. Figure 3 presents the z (left) and R (right) resolutions for nuclear interaction vertices reconstructed at the beam pipe, where the signal is fitted with a sum of two Gaussian functions (with a common mean), and the background is represented by a first-order polynomial. The width of the core and the fraction of entries in it varies with radius: at the beam pipe they range from $120\ \mu\text{m}$ to $150\ \mu\text{m}$, and 50% to 54%, for R and z , respectively. The corresponding numbers for the ϕ -coordinate are $60\ \mu\text{m}$, and 65%, respectively. Resolutions for vertices with more than two tracks are slightly better than for vertices with only two tracks. For instance, at the beam pipe $\sim 96\%$ of the two-track vertices are within $\Delta R < 1\ \text{mm}$, whereas for vertices with more than two tracks $\sim 95\%$ have $\Delta R < 0.6\ \text{mm}$, where ΔR is the difference between the radii of the true nuclear interaction and reconstructed vertex positions.

5 Reconstructed vertices in 7 TeV data

When removing fake two-track vertices, as described previously, no attempt is made to remove γ , K_S^0 , Λ candidates; these are vetoed at a later stage. The distribution of the reconstructed invariant mass of charged particles associated to each secondary vertex is shown in figure 4, assuming the pion mass for each track. A clear K_S^0 peak can be seen, as well as the smaller peak at threshold due to γ conversions. Their mass is not zero because pion masses are incorrectly attributed to the electrons. The 5 mm minimum requirement on the transverse impact parameter of tracks has already strongly suppressed conversions. The ‘shoulder’ at $\sim 1200\ \text{MeV}$ is a kinematic effect and reflects the minimum requirement on track p_T (its position changes with this threshold value). The remaining γ conversion candidates are vetoed by removing vertices with an invariant mass less than 310 MeV. Similarly, K_S^0 candidates are removed if the invariant mass lies within $\pm 35\ \text{MeV}$ of the nominal K_S^0 mass, and Λ candidates² are vetoed if the mass lies within $\pm 15\ \text{MeV}$ of the nominal Λ mass. These mass vetoes have been applied to all the following figures and results.

²For the Λ veto, the track with the larger momentum is assumed to be the proton. According to MC, for $\sim 3\%$ of Λ 's the proton has the lower momentum. Since the number of reconstructed interaction vertices is about 15 times the number of reconstructed Λ 's, many of which decay in the gaps between material layers, any resulting contamination is small and is neglected.

Figure 4. Mass of reconstructed vertices in data. All secondary vertices with $|z| < 700\text{ mm}$ have been used.

Figure 5 shows the R vs. z distribution of the secondary vertices. MC studies indicate that vertices inside the beam pipe and almost all of the vertices in the gaps between material surfaces are due to combinatorial background, with a very small fraction of the latter due to interactions with the gases in these gaps (the density of silicon is about 1000 (1500) times the density of CO_2 (N_2)). The beam pipe envelope, consisting of a Beryllium cylinder, followed by layers of aerogel, kapton tape and coatings, extends from a radius of 28 mm to 36 mm; studies of this region are described later in the paper. The horizontal bands at $R \sim 47, 85, 120\text{ mm}$ include the pixel detector modules and the bands at $R \sim 65, 70, 105, 110\text{ mm}$ represent cables, services and supports. The pixel modules and their support staves are tilted by 20° in the xy plane and by 1.1° with respect to the beam axis. Furthermore, the pixel stave includes a $\sim 2\text{ mm}$ (radius) cooling pipe and carbon supports of varying thickness ($\leq 2\text{ mm}$). All these factors contribute to the visual thickness of the pixel layers. Details of the pixel module structure are discussed later. The vertical bands at various z values are supports. Figure 6 presents the y vs. x position of vertices. The beam pipe and the three layers of the pixel detector are clearly visible. The ϕ structure of the pixel detector can also be seen.

5.1 Qualitative comparison of data and MC

Figures 7 and 8 compare the data and MC distributions of the R and z positions of the reconstructed vertices. For the z projection, the reconstructed vertex radius is required to be at least that of the beam pipe, and for the radial projection, the vertex must have $|z| < 300\text{ mm}$. In general,

Figure 5. The R vs. z distribution of secondary vertices reconstructed in data. The bin width is 7 mm in z and 1 mm in R . To aid the eye, only bins with 5 or more entries have been displayed.

agreement in both shape and absolute rate is very good. The fraction of vertices inside the beam pipe, comprised of decays of b - and c -hadrons, K_S^0 , strange baryons, and random combinatorial background due to primary tracks that fulfill the track selection criteria, is slightly larger in data than in MC (21% vs. 19%, respectively). The data also have slightly more entries in the air gaps between material layers. This is not unexpected as most of the vertices reconstructed in these regions are combinatorial background due to various track categories, and the simulation, although very good, does not make perfect predictions. Differences in the radial distribution at material layers are discussed in the next section. The z positions of the reconstructed vertices in data agree well with MC, but there are some differences, e.g., in the region $200 < |z| < 300$ mm. Also, the ‘spikes’ are sharper in the latter.

To study the z position distributions in more detail, various material layers are considered individually. The z projections at the beam pipe and the pixel detector are shown in figure 9. The radial values used to make the z projections were chosen after correcting for the position offsets of the beam pipe and the pixel detector, i.e., the radius of the vertex is calculated relative to the actual center rather than (0,0). This procedure is discussed in the next section. It is clear from figure 9 (a), that MC underestimates the data at $200 < z < 300$ mm and overestimates at $-300 < z < -200$ mm. Note that the mean z position of the primary vertex in this MC sample is at -5 mm, whereas in data it is much closer to 0. During track reconstruction a symmetric cut is placed on the maximum allowed

Figure 6. The y vs. x distribution of secondary vertices reconstructed in data. The bin width is 1.5 mm along both axes. All secondary vertices with $|z| < 700$ mm have been used. To aid the eye, only bins with 5 or more entries have been displayed.

value of the z position of a track's point of closest approach to the beam axis, which is required to be within ± 250 mm. This causes a small z asymmetry in the number of tracks, which propagates to the z positions of secondary vertices. This effect is diluted as the secondary vertex radius increases, but can still be seen in the corresponding distributions for the first two layers of the pixel detector. In the third layer, there appears to be a mismatch at $-470 < z < -400$ mm. Additionally, most of the ‘spikes’ are much sharper in the MC than in data. This is partly because the MC has a simplified geometry for some detector elements, and partly because misalignments in data can cause broadening.

Figure 7. Radial positions of reconstructed vertices for data (points) and MC (filled histogram), with $|z| < 300$ mm.

5.2 Position of beam pipe and pixel detector

In figure 7, the beam pipe appears to be broader in data than in MC. In reality it is not centered around (0,0). This is clearer in figure 10 (a), which shows the ϕ vs. R coordinates of the found vertices in data at the beam pipe and the first layer of the pixel detector. The sinusoidal behavior is a signature of an object not being centered around the nominal origin. The actual origin can be determined by fitting the profile along the ϕ axis, obtained from figure 10 (a), to $p_0 + p_1 \times \sin(\phi + p_2)$, where $p_N, N=0-2$ are the fit parameters. The ϕ profile and the fit are shown in figure 10 (b).

The fit gives the center of the beam pipe to be $(-0.22 \pm 0.04, -2.01 \pm 0.04)$ mm (the uncertainties quoted here are from the fit, and do not include any systematic effects). A shift of this magnitude is not unexpected, given the mechanical tolerances involved in placing the beam pipe along the center-line of the detector. Using the same procedure, the first and second layers of the pixel detector are found to be centered around $(-0.36 \pm 0.03, -0.51 \pm 0.03)$ mm, and the third layer is centered around $(-0.19 \pm 0.02, -0.29 \pm 0.02)$ mm.

5.3 Details of modules in the pixel detector

A module in the pixel detector has a complex structure [2], and to explore finer details vertex positions are transformed from the global to the local pixel module coordinate system and all modules within one layer are overlaid. The excellent resolution of this technique makes such

Figure 8. z positions of reconstructed vertices for data (points) and MC (filled histogram) for radius at or outside the beam pipe.

a detailed study of the inner detector elements possible. Transforming to the local frame also accounts for misalignments at the module level. In this coordinate system, the $x(y)$ axis is along the shorter (longer) edge of a module, and the z axis points out of the plane of the module.

A ‘zoomed-in’ view of z vs. x coordinates for the first layer of the pixel detector in data and MC can be seen in figures 11 (a) and (b), respectively. The circular feature in both distributions at $0 < x < 5$ mm is the cooling pipe, the rectangular features in the MC at $-1 < x < 9$ mm and $6 < z < 11$ mm and $2 < x < 5$ mm and $z \sim 12$ mm are cables and connectors, which in reality are spread over a wider region, and also are in a slightly different location. The region with the most vertices, $-10 < x < 8$ mm and $z \sim 0$ mm, is the silicon sensor itself. The rectangular feature at $x \sim -5$ mm and $z \sim -1$ mm in the data plot shows the location of a capacitor. Also, there appears to be a difference in the density of vertices inside the cooling pipe; this is related to the fact that in the MC the cooling medium is in liquid phase, whereas in reality it is mainly in gaseous phase.

6 Systematic uncertainties

6.1 Tracking efficiency

Previous studies have shown that the overall scale of the track reconstruction efficiency of charged particles in data is well simulated in the MC, and the main source of systematic uncertainties in

Figure 9. z positions of reconstructed vertices for data (points) and MC (filled histogram). The radial ranges used for these projections are, (a) 29–35 mm, (b) 46.5–73.5 mm, (c) 85–111 mm, and (d) 118–143 mm.

the reconstruction efficiency of charged hadrons is the uncertain knowledge of the material in the inner detector [3]. An increase (decrease) in material leads to an increase (decrease) in the number of hadronic interactions, hence to a decrease (increase) in the reconstruction efficiency. The effect on the number of reconstructed interaction vertices is a non-trivial interplay between these two effects. Since the overall scale of the reconstruction efficiency is well understood, an incorrect description of the inner detector material in the MC will lead to differences in the reconstruction efficiency as a function of the location of the vertex where the secondary tracks originate.

In order to make a comparison of the efficiency in data and MC as a function of vertex positions, independent of the estimated hadronic interaction rate, K_S^0 decays are used. The momentum spectrum of K_S^0 candidates in data agrees with MC, thereby making this technique feasible. They provide an ideal source of charged pions to study this issue. Pions produced in these decays have large values of transverse impact parameter (which, on average, increase with K_S^0 decay distance), and probe the material in a similar manner as the tracks emerging from a secondary interaction vertex. The K_S^0 candidate mass distributions at various decay lengths,³ viz., 39–45 mm, 46–60 mm,

³The choice of these regions is mainly driven by the need to maximize the sample size at large decay distances.

Figure 10. (a) ϕ vs. R of reconstructed vertices in the beam pipe and the first layer of the pixel detector, with $|z| < 300 \text{ mm}$. The bin width is 1 mm in radius, and 0.1 in ϕ . To aid the eye, only bins with 20 or more entries are displayed. (b) A fit to the ϕ profile of reconstructed vertices. The y-axis is the mean radius in a small range around the beam pipe ($26 \leq R < 39 \text{ mm}$) for each ϕ bin. The bin width is 0.1 in ϕ .

Figure 11. (a) Data, (b) Non-diffractive MC. z vs. x in the local coordinate system for the first pixel detector layer, where $|z|$ in the global coordinate system is required to be less than 300 mm. The bin width is 0.1 mm in z and x . The limits on the minimum and maximum number of entries per bin have been adjusted for presentational purposes, and to highlight various features.

60-85 mm, and above 85 mm, are fitted by a sum of two Gaussian functions (with common mean) for the signal and a first-order polynomial for the background. The K_S^0 yield in each of these radial regions is normalized to the K_S^0 yield inside the beam pipe (decay length within 10-25 mm), thus giving a radially-dependent ratio of yields. These ratios are determined separately in data and MC. For each radial region a double ratio using the ratio of yields in data and MC is determined.

If the dependence of the reconstruction efficiency for secondary tracks on vertex position was perfectly simulated in the MC, this double ratio would be unity. Although close to unity in most of the regions, this double ratio has the largest deviation in the 60-85 mm region, where it has a value of 0.93 ± 0.02 . Consequently, this (largest) deviation from unity is taken as the systematic uncertainty on the efficiency of reconstructing secondary tracks, which corresponds

to an uncertainty of 3.5% per track. This is taken to be fixed over all allowed values of p_T , η , ϕ , impact parameters of the track, and R and z of the originating vertex.

6.2 Selection criteria during vertex finding

Systematic effects in the vertex finding and fitting algorithms due to mismodelling of track parameters are determined by varying criteria to (a) merge nearby vertices, (b) uniquely assign tracks to a single vertex, and, (c) change the allowed range of χ^2 for two-track vertices. In each case, values for selection criteria are (individually) varied in MC and data, and the difference between MC predictions and what was actually observed in data is found to be less than 1 %. A total systematic uncertainty of 1% is assigned due to these sources.

6.3 Other sources

To allow data to be compared to only non-diffractive MC, the contamination from single- and double-diffractive events in data is reduced by requiring at least 11 tracks at the primary vertex. MC studies suggest that this criterion still leaves a small amount of contamination of diffractive events ($\sim 1\%$). To investigate this, a stricter requirement is made on the track multiplicity at the primary vertex, expected to reduce the contamination from $\sim 1\%$ to $\sim 0.1\%$. This tighter requirement should have no effect on the non-diffractive MC other than to reduce the overall statistics. In data, the change in yield is $\sim 0.6\%$ more than the expectation from the non-diffractive MC sample, and this difference is taken to be the systematic uncertainty due to this source.

When comparing yields in data and MC, the latter is corrected because it has fewer primary tracks. This was discussed in section 3.3. Different criteria are used to decide what constitutes a primary track, e.g., varying selections on transverse and longitudinal impact parameters, number of hits in the pixel detector. Correction factors for primary and secondary tracks are investigated separately (the latter selected by requiring the transverse impact parameter relative to the primary vertex to be larger than 5 mm), and an average is determined based on estimates (from MC) for the fraction of interactions that are due to secondary tracks. A systematic uncertainty of 1% is assigned from this source. This procedure does not explicitly account for neutral hadrons, viz., neutrons and neutral kaons. However, the number of neutrons produced during fragmentation is related to the proton yield due to isospin invariance in strong interactions; similarly, the yield of neutral kaons is related to the yield of charged kaons. In addition, many of the K_S^0 's will decay before they can interact. Finally, the yield of primary neutrons and kaons is about one-quarter of the yield of primary protons and charged pions [4]. Since the procedure corrects for charged hadrons, i.e., protons and kaons, the systematic uncertainty from not explicitly accounting for neutral hadrons is expected to be small and is neglected.

To account for the shift in the location of the beam pipe, yields are determined after correcting for its position offset. Varying the x,y offsets within $\pm 1\sigma$ of the central values leads to changes in yields of less than 0.1%. In the case of the pixel detector, the effect of correcting the position offset on the yields is equally small. Hence, no systematic uncertainty is assigned.

6.4 Total systematic uncertainty

The systematic uncertainty on track reconstruction is propagated into the total uncertainty by using MC and randomly removing 3.5% of the tracks from true nuclear interaction vertices that match

reconstructed tracks passing all other selection criteria, and observing that 6.3% of the true vertices are lost. This decrease is taken to be the systematic uncertainty on the ratio of vertex yields in data and MC from this source. Combining this with all other sources leads to a total systematic uncertainty of 6.6% on the ratios.

An additional uncertainty arises from the modeling of hadronic interactions in GEANT4, but this is hard to quantify. This motivates the study presented in section 7.2, which investigates vertex yields in the beryllium part of the beam pipe. The good agreement between the vertex yield measured in data and simulation when focusing on the well-known areas of the detector gives confidence in the modeling. The uncertainty from the modeling of the composition of primary particles in PYTHIA6 is expected to be much smaller.

7 Numerical comparison of data and MC

7.1 Vertex yields

Table 1 displays yields in selected material layers. The chosen regions include the silicon sensors, as well as supports, cables and services. The beam pipe envelope includes an 800 μm thick beryllium cylinder, 4 mm of aerogel and thin layers of materials such as kapton tape and coatings. The yields in data presented here and later are given after the position offset correction procedure described in section 5.2. Given that most of the vertices lie in $|z| < 300$ mm, all the following figures and results will be restricted to this region. Also, MC studies indicate that the purity of reconstructed vertices (i.e. the fraction of all reconstructed vertices which match a true MC vertex) degrades at larger values of $|z|$. In this restricted z region, and for radii at or greater than the beam pipe, the data sample consists of more than 10^6 vertices, with about 42% of them containing two oppositely charged tracks, 51% having two tracks of the same charge, and the remaining 7% having three or more tracks, which is in good agreement with MC, where the corresponding fractions are 45%, 49% and 6%, respectively.

The yield of reconstructed vertices is a function of radius. Some of the reasons for this dependence are (a) a decrease in the reconstruction efficiency of secondary tracks emerging from hadronic interactions as a function of radius, (b) a decrease in the number of primary particles that intersect successive layers within $|z| < 300$ mm, thereby leading to fewer interactions, and, (c) the difference in the amount of material in various layers. In addition, the momentum spectrum of tracks intersecting the outer layers is slightly softer on average than those intersecting the inner layers, and this may also contribute to a difference in the number of interactions. The efficiency to find reconstructible vertices, i.e. vertices that have at least two tracks with p_{T} and η satisfying the selection criteria, ranges from about 5% at the beam pipe to 1% at the third layer of the pixel detector, and 0.5% at the first SCT layer; these include efficiencies for both track and vertex reconstruction steps.

7.2 Details of interactions in beryllium part of beam pipe

To address the additional uncertainty arising from the modeling of hadronic processes in GEANT4 [6, 9], vertices are reconstructed in the beryllium part of the beam pipe. The yields of such vertices and the kinematic variables describing them are compared between data and MC. This region is chosen because the material is a single element and its dimensions (radial thickness

Table 1. Yield of reconstructed vertices (data).

Vertex Radius range	Yield $ z < 300$ mm	Yield $ z > 300$ mm
Beam Pipe (28-36 mm)	542643	1040
1 st pixel layer (47-72 mm)	517835	3541
2 nd pixel layer (85-110 mm)	133395	6611
3 rd pixel layer (119-145 mm)	83443	24960
1 st SCT layer (275-320 mm)	9746	11373

Table 2. Comparison of track multiplicity, in MC and data, at secondary vertices in the beryllium part of the beam pipe (statistical uncertainties only).

Track Multiplicity	MC (stat.)	Data (stat.)
Fraction of 2-track vertices	0.916 ± 0.001	0.906 ± 0.001
Fraction of 3-track vertices	0.079 ± 0.001	0.087 ± 0.001
Fraction of ≥ 4 -track vertices	0.0058 ± 0.0003	0.0076 ± 0.0002

of $800\ \mu\text{m}$) and location are precisely known. Since the beam pipe is close to the collision point, the secondary track reconstruction efficiency and the purity of the reconstructed vertices are high. As discussed in section 6.1, secondary track reconstruction is well simulated in MC. Under the assumption that the composition of primary particle types in data is correctly predicted in PYTHIA6 [4], such comparisons allow to check the quality of the modeling in GEANT4. According to the MC, particles interacting in the beam pipe are expected to be charged pions (62%), protons (17%), neutrons (14%) and kaons (7%). The momenta of charged particles that impinge on the beam pipe agree between data and MC, as shown in figure 2. The observed vertex yields in MC and data are 70297 and 227921, respectively, and the rate of secondary vertices per event is $(5.57 \pm 0.02) \times 10^{-3}$ in the MC, and $(5.58 \pm 0.01) \times 10^{-3}$ in data, resulting in a ratio of yields in data to MC of $1.002 \pm 0.004 \pm 0.066$, where the first uncertainty is statistical and the second is systematic. For determining the yield in data, the radial position of the vertices are taken relative to $(-0.22, -2.0)$ mm. These rates include fake vertices. From MC studies, the purity of the reconstructed vertices is estimated to be $\sim 82\%$.

The breakdown of track multiplicity for the reconstructed vertices in MC and data are shown in table 2. Although the hierarchy of track multiplicity is well reproduced, there appears to be some numerical discrepancies, which cannot be explained only by the systematic uncertainty on the reconstruction efficiency of secondary tracks, and may point to insufficient accuracy in the modeling of hadronic interactions in GEANT4. Figure 12 presents distributions of the invariant mass of the vertex (left), and $|\sum \vec{p}|$ (right), i.e., the magnitude of the vector sum of the momenta of the outgoing tracks. These variables are useful in understanding the kinematics of the interaction. Although the overall shapes of the mass and $|\sum \vec{p}|$ distributions are in reasonable agreement between data and MC, there are some differences, e.g., in the high mass tail, which could be used

Figure 12. Kinematic variables for reconstructed vertices in the beryllium part of the beam pipe for data (points) and MC (filled histogram).

Table 3. Comparison of rates of reconstructed vertices per event in MC and data. The pixel and SCT layers include detector modules, services and support structures. Statistical and systematic uncertainties are listed.

Vertex Radius range	MC($\times 10^{-3}$) (stat.)	Data($\times 10^{-3}$) (stat.)	Data/MC (stat., syst.)
Beam Pipe (28-36 mm)	12.76 ± 0.03	13.27 ± 0.02	$1.040 \pm 0.003 \pm 0.069$
1 st pixel layer (47-72 mm)	13.40 ± 0.03	12.66 ± 0.02	$0.945 \pm 0.003 \pm 0.063$
2 nd pixel layer (85-110 mm)	3.47 ± 0.02	3.26 ± 0.01	$0.94 \pm 0.01 \pm 0.06$
3 rd pixel layer (119-145 mm)	1.97 ± 0.01	2.04 ± 0.01	$1.04 \pm 0.01 \pm 0.07$
1 st SCT layer (275-320 mm)	0.22 ± 0.004	0.24 ± 0.002	$1.09 \pm 0.03 \pm 0.07$

to further refine models of hadronic interactions.

7.3 Comparison of vertex yields in data and MC

Table 3 presents a comparison of the rate of interaction vertices/event between data and MC. Only statistical uncertainties are quoted for the yields for both data and MC, while the ratio of yields also includes the systematic uncertainty. These rates include fake vertices. From MC studies, the purity of reconstructed vertices in this restricted z region is estimated to be $\sim 82\%$, 73% , 78% , 46% , and 49% , respectively, at the five material layers listed in the table.⁴ In general, the agreement is very good, i.e., at the 7% level of the systematic uncertainty. The beam pipe envelope contains beryllium, layers of aerogel, kapton tape and coatings, and the pixel detector and SCT regions include supports, cables, and services.

⁴To determine if the reconstructed vertex position matches that of a true interaction vertex, the R and z position of the two are required to be within ranges that depend on the vertex resolutions discussed in section 4.2.

Table 4. Comparison of rates of reconstructed vertices per event in MC and data in the pixel detector modules.

Vertex Location	MC($\times 10^{-3}$) (stat.)	Data($\times 10^{-3}$) (stat.)	Data/MC (stat., syst.)
1st pixel layer	6.08 ± 0.02	6.16 ± 0.01	$1.01 \pm 0.01 \pm 0.07$
2nd pixel layer	1.65 ± 0.01	1.71 ± 0.01	$1.04 \pm 0.01 \pm 0.07$
3rd pixel layer	1.40 ± 0.01	1.43 ± 0.01	$1.02 \pm 0.01 \pm 0.07$

7.4 Vertex yields within the modules of the pixel detector

To make quantitative comparisons of the material in the pixel detector modules, yields of found vertices are compared in regions that lie within the bulk of the module and supporting structure. These results are presented in table 4. Vertices within a box whose corners in (x,z) , as measured in the local module coordinate system, are at $(-11.5, -2.1)$ mm and $(11.1, 1.1)$ mm, are counted. Only statistical uncertainties are quoted for the yields in both data and MC, while the ratio of yields includes the systematic uncertainty. The agreement is again very good. Although all the modules are the same, the systematic uncertainty is not completely correlated between the three layers. For instance, vertex resolutions worsen with increasing radius, leading to a larger migration of vertices in and out of the chosen boxes.

In addition, the number of vertices inside the cooling pipe is different in data and MC, and results for the first layer, where the effect is most clearly visible, indicate that the fraction of vertices inside the cooling pipe relative to all vertices in that layer is $4.6 \pm 0.1\%$ in MC and $1.7 \pm 0.1\%$ in data, where the uncertainties are statistical. Since this is a ratio, systematic uncertainties largely cancel.

8 Conclusions

Secondary vertices due to hadronic interactions of primary particles have been reconstructed and used to study the distribution of material within the ATLAS inner detector volume. Reconstruction of secondary vertices far from the primary vertex uses a subset of tracks that are not normally used in most analyses, thus, this analysis provides an interesting challenge for tracking algorithms optimized for tracks coming from the primary vertex.

The reconstructed secondary vertices have excellent spatial resolution, approximately 0.2–1 mm, in both longitudinal and transverse directions. This resolution is significantly better than the spatial resolution of vertices produced by photon conversions, which are routinely used for material estimation. This leads to a precise radiography of the as-built tracking sub-systems and facilitates comparison with the implementation of the detector geometry in MC. For instance, the detailed structure of modules in the pixel detector has been investigated, and the distribution of material in data and MC are found to be in very good agreement. However, some discrepancies in the MC model have been discovered, the most important being that, in reality, the beam pipe is not

centered around the (0,0) position. Another discrepancy is in the density of the fluid used to cool the pixel modules. In reality, the fluid is a mix of liquid and gaseous phases, whereas in MC, it is assumed to be a liquid. These features have been included in newer versions of the MC.

The estimation of the exact amount of material based on the number of reconstructed vertices is affected by many sources of systematic uncertainty, viz., the secondary track and vertex reconstruction efficiencies, the composition of primary particles that interact in the inner detector, their p_T , η distributions, and the accuracy of hadronic interaction modeling in GEANT4. In the current analysis the experimental systematic uncertainties, i.e., those arising from track and vertex reconstruction, have been estimated from data. Differences between data and MC in the p_T and η distributions of the primary tracks are accounted for via a reweighting procedure. This leads to an estimate of the total experimental systematic uncertainty of about 7%. Results obtained for the well-known parts of the inner detector, the beam pipe and pixel modules, provide confirmation for this estimate.

There are additional sources of systematic uncertainty, and the numerical estimate of those uncertainties is outside the scope of the current analysis. They are due to an incomplete knowledge of the composition of primary particles in non-diffractive events, in particular, the flux of neutral particles, and the modeling of hadronic interactions in GEANT4. The primary particle composition in PYTHIA6 is based on data from previous experiments, e.g., those at the Large Electron-Positron Collider at CERN. Due to the nature of the fragmentation process, it is expected that the total number of primary particles in pp collisions is more than at e^+e^- collisions, but the fractions of the pions, kaons, baryons, etc., are similar. However, this needs to be verified. In addition, the current study demonstrates that, in general, the quality of GEANT4 predictions is quite good, but some differences in the distributions of kinematic variables do exist between data and MC, and these should be taken into account in future refinements.

Acknowledgments

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

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

References

- [1] ATLAS collaboration, G. Aad et al., *Expected performance of the ATLAS experiment — detector, trigger and physics*, CERN-OPEN-2008-020, CERN, Geneva Switzerland [[arXiv:0901.0512](https://arxiv.org/abs/0901.0512)].
- [2] ATLAS collaboration, *The ATLAS experiment at the CERN Large Hadron Collider, chapter 4 — inner detector*, [2008 JINST 3 S08003](https://doi.org/10.1088/1748-0221/3/08/S08003).
- [3] ATLAS collaboration, *Charged-particle multiplicities in pp interactions measured with the ATLAS detector at the LHC*, [New J. Phys. 13](https://doi.org/10.1088/1367-2630/13/5/053033) (2011) 053033 [[arXiv:1012.5104](https://arxiv.org/abs/1012.5104)].
- [4] T. Sjöstrand, S. Mrenna and P.Z. Skands, PYTHIA6.4 *physics and manual*, [JHEP 05](https://doi.org/10.1088/1126-0621/2006/02/026) (2006) 026 [[hep-ph/0603175](https://arxiv.org/abs/hep-ph/0603175)].
- [5] ATLAS collaboration, *Charged particle multiplicities in pp interactions at $\sqrt{s} = 0.9$ and 7 TeV in a diffractive limited phase-space measured with the ATLAS detector at the LHC and new PYTHIA6 tune*, ATLAS-CONF-2010-031, CERN, Geneva Switzerland (2010).
- [6] GEANT4 collaboration, S. Agostinelli et al., *GEANT4 — a simulation toolkit*, [Nucl. Instrum. Meth. A 506](https://doi.org/10.1016/j.nima.2003.09.096) (2003) 250.
- [7] ATLAS collaboration, G. Aad et al., *The ATLAS simulation infrastructure*, [Eur. Phys. J. C 70](https://doi.org/10.1140/epjc/s10050-010-1429-5) (2010) 823 [[arXiv:1005.4568](https://arxiv.org/abs/1005.4568)].
- [8] S.R. Das, *On a new approach for finding all the modified cut-sets in an incompatibility graph*, [IEEE Trans. Comput. 22](https://doi.org/10.1109/TAC.1973.1100307) (1973) 187.
- [9] D.H. Wright, *An overview of GEANT4 hadronic physics improvements*, in *Proceedings of the Joint International Conference on Supercomputing in Nuclear Applications and Monte Carlo 2010*, Tokyo Japan October 17–20 2010.

The ATLAS collaboration

G. Aad⁴⁸, B. Abbott¹¹¹, J. Abdallah¹¹, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁸, O. Abdinov¹⁰, B. Abi¹¹², M. Abolins⁸⁸, H. Abramowicz¹⁵³, H. Abreu¹¹⁵, E. Acerbi^{89a,89b}, B.S. Acharya^{164a,164b}, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁵, M. Aderholz⁹⁹, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²², J.A. Aguilar-Saavedra^{124b,a}, M. Aharrouche⁸¹, S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴⁰, G. Aielli^{133a,133b}, T. Akdogan^{18a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, A. Akiyama⁶⁷, M.S. Alam¹, M.A. Alam⁷⁶, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Alekса²⁹, I.N. Aleksandrov⁶⁵, F. Alessandria^{89a}, C. Alexa^{25a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Alhroob²⁰, M. Aliev¹⁵, G. Alimonti^{89a}, J. Alison¹²⁰, M. Aliyev¹⁰, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷¹, A. Alonso⁷⁹, M.G. Alviggi^{102a,102b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁸, A. Amorim^{124a,b}, G. Amorós¹⁶⁷, N. Amram¹⁵³, C. Anastopoulos²⁹, L.S. Ancu¹⁶, N. Andari¹¹⁵, T. Andeen³⁴, C.F. Anders²⁰, G. Anders^{58a}, K.J. Anderson³⁰, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, A. Angerami³⁴, F. Anghinolfi²⁹, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, S. Aoun⁸³, L. Aperio Bella⁴, R. Apolle^{118,c}, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, J.P. Archambault²⁸, S. Arfaoui^{29,d}, J-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²⁰, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷², S. Ask²⁷, B. Åsman^{146a,146b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁶⁹, A. Astvatsaturov⁵², G. Atoian¹⁷⁵, B. Aubert⁴, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Auroousseau^{145a}, N. Austin⁷³, G. Avolio¹⁶³, R. Avramidou⁹, D. Axen¹⁶⁸, C. Ay⁵⁴, G. Azuelos^{93,e}, Y. Azuma¹⁵⁵, M.A. Baak²⁹, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁴, H. Bachacou¹³⁶, K. Bachas²⁹, G. Bachy²⁹, M. Backes⁴⁹, M. Backhaus²⁰, E. Badescu^{25a}, P. Bagnaia^{132a,132b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁵, M.D. Baker²⁴, S. Baker⁷⁷, E. Banas³⁸, P. Banerjee⁹³, Sw. Banerjee¹⁷², D. Banff²⁹, A. Bangert¹³⁷, V. Bansal¹⁶⁹, H.S. Bansil¹⁷, L. Barak¹⁷¹, S.P. Baranov⁹⁴, A. Barashkou⁶⁵, A. Barbaro Galtieri¹⁴, T. Barber²⁷, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²⁰, D.Y. Bardin⁶⁵, T. Barillari⁹⁹, M. Barisonzi¹⁷⁴, T. Barklow¹⁴³, N. Barlow²⁷, B.M. Barnett¹²⁹, R.M. Barnett¹⁴, A. Baroncelli^{134a}, G. Barone⁴⁹, A.J. Barr¹¹⁸, F. Barreiro⁸⁰, J. Barreiro Guimarães da Costa⁵⁷, P. Barrillon¹¹⁵, R. Bartoldus¹⁴³, A.E. Barton⁷¹, D. Bartsch²⁰, V. Bartsch¹⁴⁹, R.L. Bates⁵³, L. Batkova^{144a}, J.R. Batley²⁷, A. Battaglia¹⁶, M. Battistin²⁹, G. Battiston^{89a}, F. Bauer¹³⁶, H.S. Bawa^{143,f}, B. Beare¹⁵⁸, T. Beau⁷⁸, P.H. Beauchemin¹¹⁸, R. Beccherle^{50a}, P. Bechtle⁴¹, H.P. Beck¹⁶, M. Beckingham¹³⁸, K.H. Becks¹⁷⁴, A.J. Beddall^{18c}, A. Beddall^{18c}, S. Bedikian¹⁷⁵, V.A. Bednyakov⁶⁵, C.P. Bee⁸³, M. Begel²⁴, S. Behar Harpaz¹⁵², P.K. Behera⁶³, M. Beimforde⁹⁹, C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{19a}, F. Bellina²⁹, M. Bellomo²⁹, A. Belloni⁵⁷, O. Beloborodova¹⁰⁷, K. Belotskiy⁹⁶, O. Beltramello²⁹, S. Ben Ami¹⁵², O. Benary¹⁵³, D. Benchekroun^{135a}, C. Benchouk⁸³, M. Bendel⁸¹, N. Benekos¹⁶⁵, Y. Benhammou¹⁵³, D.P. Benjamin⁴⁴, M. Benoit¹¹⁵, J.R. Bensinger²², K. Benslama¹³⁰, S. Bentvelsen¹⁰⁵, D. Berge²⁹, E. Bergeaas Kuutmann⁴¹, N. Berger⁴, F. Berghaus¹⁶⁹, E. Berglund⁴⁹, J. Beringer¹⁴, K. Bernardet⁸³, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁴, T. Berry⁷⁶, A. Bertin^{19a,19b}, F. Bertinelli²⁹, F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b}, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁵, R.M. Bianchi²⁹, M. Bianco^{72a,72b}, O. Biebel⁹⁸, S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁴, M. Biglietti^{134a,134b},

- H. Bilokon⁴⁷, M. Bindi^{19a,19b}, S. Binet¹¹⁵, A. Bingul^{18c}, C. Bini^{132a,132b}, C. Biscarat¹⁷⁷, U. Bitenc⁴⁸, K.M. Black²¹, R.E. Blair⁵, J.-B. Blanchard¹¹⁵, G. Blanchot²⁹, T. Blazek^{144a}, C. Blocker²², J. Blocki³⁸, A. Blondel⁴⁹, W. Blum⁸¹, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁵, V.B. Bobrovnikov¹⁰⁷, S.S. Bocchetta⁷⁹, A. Bocci⁴⁴, C.R. Boddy¹¹⁸, M. Boehler⁴¹, J. Boek¹⁷⁴, N. Boelaert³⁵, S. Böser⁷⁷, J.A. Bogaerts²⁹, A. Bogdanchikov¹⁰⁷, A. Bogouch^{90,*}, C. Bohm^{146a}, V. Boisvert⁷⁶, T. Bold³⁷, V. Boldea^{25a}, N.M. Bolnet¹³⁶, M. Bona⁷⁵, V.G. Bondarenko⁹⁶, M. Bondioli¹⁶³, M. Boonekamp¹³⁶, G. Boorman⁷⁶, C.N. Booth¹³⁹, S. Bordoni⁷⁸, C. Borer¹⁶, A. Borisov¹²⁸, G. Borissov⁷¹, I. Borjanovic^{12a}, S. Borroni⁸⁷, K. Bos¹⁰⁵, D. Boscherini^{19a}, M. Bosman¹¹, H. Boterenbrood¹⁰⁵, D. Botterill¹²⁹, J. Bouchami⁹³, J. Boudreau¹²³, E.V. Bouhova-Thacker⁷¹, C. Bourdarios¹¹⁵, N. Bousson⁸³, A. Boveia³⁰, J. Boyd²⁹, I.R. Boyko⁶⁵, N.I. Bozhko¹²⁸, I. Bozovic-Jelisavcic^{12b}, J. Bracinik¹⁷, A. Braem²⁹, P. Branchini^{134a}, G.W. Brandenburg⁵⁷, A. Brandt⁷, G. Brandt¹⁵, O. Brandt⁵⁴, U. Bratzler¹⁵⁶, B. Brau⁸⁴, J.E. Brau¹¹⁴, H.M. Braun¹⁷⁴, B. Brelier¹⁵⁸, J. Bremer²⁹, R. Brenner¹⁶⁶, S. Bressler¹⁵², D. Breton¹¹⁵, D. Britton⁵³, F.M. Brochu²⁷, I. Brock²⁰, R. Brock⁸⁸, T.J. Brodbeck⁷¹, E. Brodet¹⁵³, F. Broggi^{89a}, C. Bromberg⁸⁸, G. Brooijmans³⁴, W.K. Brooks^{31b}, G. Brown⁸², H. Brown⁷, P.A. Bruckman de Renstrom³⁸, D. Bruncko^{144b}, R. Bruneliere⁴⁸, S. Brunet⁶¹, A. Bruni^{19a}, G. Bruni^{19a}, M. Bruschi^{19a}, T. Buanes¹³, F. Bucci⁴⁹, J. Buchanan¹¹⁸, N.J. Buchanan², P. Buchholz¹⁴¹, R.M. Buckingham¹¹⁸, A.G. Buckley⁴⁵, S.I. Buda^{25a}, I.A. Budagov⁶⁵, B. Budick¹⁰⁸, V. Büscher⁸¹, L. Bugge¹¹⁷, D. Buira-Clark¹¹⁸, O. Bulekov⁹⁶, M. Bunse⁴², T. Buran¹¹⁷, H. Burckhart²⁹, S. Burdin⁷³, T. Burgess¹³, S. Burke¹²⁹, E. Busato³³, P. Bussey⁵³, C.P. Buszello¹⁶⁶, F. Butin²⁹, B. Butler¹⁴³, J.M. Butler²¹, C.M. Buttar⁵³, J.M. Butterworth⁷⁷, W. Buttlinger²⁷, S. Cabrera Urbán¹⁶⁷, D. Caforio^{19a,19b}, O. Cakir^{3a}, P. Calafiura¹⁴, G. Calderini⁷⁸, P. Calfayan⁹⁸, R. Calkins¹⁰⁶, L.P. Caloba^{23a}, R. Caloi^{132a,132b}, D. Calvet³³, S. Calvet³³, R. Camacho Toro³³, P. Camarri^{133a,133b}, M. Cambiaghi^{119a,119b}, D. Cameron¹¹⁷, S. Campana²⁹, M. Campanelli⁷⁷, V. Canale^{102a,102b}, F. Canelli^{30,g}, A. Canepa^{159a}, J. Cantero⁸⁰, L. Capasso^{102a,102b}, M.D.M. Capeans Garrido²⁹, I. Caprini^{25a}, M. Caprini^{25a}, D. Capriotti⁹⁹, M. Capua^{36a,36b}, R. Caputo¹⁴⁸, R. Cardarelli^{133a}, T. Carli²⁹, G. Carlino^{102a}, L. Carminati^{89a,89b}, B. Caron^{159a}, S. Caron⁴⁸, G.D. Carrillo Montoya¹⁷², A.A. Carter⁷⁵, J.R. Carter²⁷, J. Carvalho^{124a,h}, D. Casadei¹⁰⁸, M.P. Casado¹¹, M. Cascella^{122a,122b}, C. Caso^{50a,50b,*}, A.M. Castaneda Hernandez¹⁷², E. Castaneda-Miranda¹⁷², V. Castillo Gimenez¹⁶⁷, N.F. Castro^{124a}, G. Cataldi^{72a}, F. Cataneo²⁹, A. Catinaccio²⁹, J.R. Catmore⁷¹, A. Cattai²⁹, G. Cattani^{133a,133b}, S. Caughron⁸⁸, D. Cauz^{164a,164c}, P. Cavalleri⁷⁸, D. Cavalli^{89a}, M. Cavalli-Sforza¹¹, V. Cavasinni^{122a,122b}, F. Ceradini^{134a,134b}, A.S. Cerqueira^{23a}, A. Cerri²⁹, L. Cerrito⁷⁵, F. Cerutti⁴⁷, S.A. Cetin^{18b}, F. Cevenini^{102a,102b}, A. Chafaq^{135a}, D. Chakraborty¹⁰⁶, K. Chan², B. Chapleau⁸⁵, J.D. Chapman²⁷, J.W. Chapman⁸⁷, E. Chareyre⁷⁸, D.G. Charlton¹⁷, V. Chavda⁸², C.A. Chavez Barajas²⁹, S. Cheatham⁸⁵, S. Chekanov⁵, S.V. Chekulaev^{159a}, G.A. Chelkov⁶⁵, M.A. Chelstowska¹⁰⁴, C. Chen⁶⁴, H. Chen²⁴, S. Chen^{32c}, T. Chen^{32c}, X. Chen¹⁷², S. Cheng^{32a}, A. Cheplakov⁶⁵, V.F. Chepurnov⁶⁵, R. Cherkaoui El Moursli^{135e}, V. Chernyatin²⁴, E. Cheu⁶, S.L. Cheung¹⁵⁸, L. Chevalier¹³⁶, G. Chiefari^{102a,102b}, L. Chikovani^{51a}, J.T. Childers^{58a}, A. Chilingarov⁷¹, G. Chiodini^{72a}, M.V. Chizhov⁶⁵, G. Choudalakis³⁰, S. Chouridou¹³⁷, I.A. Christidi⁷⁷, A. Christov⁴⁸, D. Chromek-Burckhart²⁹, M.L. Chu¹⁵¹, J. Chudoba¹²⁵, G. Ciapetti^{132a,132b}, K. Ciba³⁷, A.K. Ciftci^{3a}, R. Ciftci^{3a}, D. Cinca³³, V. Cindro⁷⁴, M.D. Ciobotaru¹⁶³, C. Ciocca^{19a,19b}, A. Ciocio¹⁴, M. Cirilli⁸⁷, M. Ciubancan^{25a}, A. Clark⁴⁹, P.J. Clark⁴⁵, W. Cleland¹²³, J.C. Clemens⁸³, B. Clement⁵⁵, C. Clement^{146a,146b}, R.W. Clifft¹²⁹,

- Y. Coadou⁸³, M. Cobal^{164a,164c}, A. Coccaro^{50a,50b}, J. Cochran⁶⁴, P. Coe¹¹⁸, J.G. Cogan¹⁴³, J. Coggesshall¹⁶⁵, E. Cogneras¹⁷⁷, C.D. Cojocaru²⁸, J. Colas⁴, A.P. Colijn¹⁰⁵, C. Collard¹¹⁵, N.J. Collins¹⁷, C. Collins-Tooth⁵³, J. Collot⁵⁵, G. Colon⁸⁴, P. Conde Muño^{124a}, E. Coniavitis¹¹⁸, M.C. Conidi¹¹, M. Consonni¹⁰⁴, V. Consorti⁴⁸, S. Constantinescu^{25a}, C. Conta^{119a,119b}, F. Conventi^{102a,i}, J. Cook²⁹, M. Cooke¹⁴, B.D. Cooper⁷⁷, A.M. Cooper-Sarkar¹¹⁸, N.J. Cooper-Smith⁷⁶, K. Copic³⁴, T. Cornelissen^{50a,50b}, M. Corradi^{19a}, F. Corriveau^{85,j}, A. Cortes-Gonzalez¹⁶⁵, G. Cortiana⁹⁹, G. Costa^{89a}, M.J. Costa¹⁶⁷, D. Costanzo¹³⁹, T. Costin³⁰, D. Côté²⁹, L. Courneyea¹⁶⁹, G. Cowan⁷⁶, C. Cowden²⁷, B.E. Cox⁸², K. Cranmer¹⁰⁸, F. Crescioli^{122a,122b}, M. Cristinziani²⁰, G. Crosetti^{36a,36b}, R. Crupi^{72a,72b}, S. Crépé-Renaudin⁵⁵, C.-M. Cuciuc^{25a}, C. Cuenca Almenar¹⁷⁵, T. Cuhadar Donszelmann¹³⁹, M. Curatolo⁴⁷, C.J. Curtis¹⁷, P. Cwtanski⁶¹, H. Czirr¹⁴¹, Z. Czyzula¹⁷⁵, S. D'Auria⁵³, M. D'Onofrio⁷³, A. D'Orazio^{132a,132b}, P.V.M. Da Silva^{23a}, C. Da Via⁸², W. Dabrowski³⁷, T. Dai⁸⁷, C. Dallapiccola⁸⁴, M. Dam³⁵, M. Dameri^{50a,50b}, D.S. Damiani¹³⁷, H.O. Danielsson²⁹, D. Dannheim⁹⁹, V. Dao⁴⁹, G. Darbo^{50a}, G.L. Darlea^{25b}, C. Daum¹⁰⁵, J.P. Dauvergne²⁹, W. Davey⁸⁶, T. Davidek¹²⁶, N. Davidson⁸⁶, R. Davidson⁷¹, E. Davies^{118,c}, M. Davies⁹³, A.R. Davison⁷⁷, Y. Davygora^{58a}, E. Dawe¹⁴², I. Dawson¹³⁹, J.W. Dawson^{5,*}, R.K. Daya³⁹, K. De⁷, R. de Asmundis^{102a}, S. De Castro^{19a,19b}, P.E. De Castro Faria Salgado²⁴, S. De Cecco⁷⁸, J. de Graat⁹⁸, N. De Groot¹⁰⁴, P. de Jong¹⁰⁵, C. De La Taille¹¹⁵, H. De la Torre⁸⁰, B. De Lotto^{164a,164c}, L. De Mora⁷¹, L. De Nooij¹⁰⁵, D. De Pedis^{132a}, A. De Salvo^{132a}, U. De Sanctis^{164a,164c}, A. De Santo¹⁴⁹, J.B. De Vivie De Regie¹¹⁵, S. Dean⁷⁷, R. Debbe²⁴, D.V. Dedovich⁶⁵, J. Degenhardt¹²⁰, M. Dehchar¹¹⁸, C. Del Papa^{164a,164c}, J. Del Peso⁸⁰, T. Del Prete^{122a,122b}, M. Deliyergiyev⁷⁴, A. Dell'Acqua²⁹, L. Dell'Asta^{89a,89b}, M. Della Pietra^{102a,i}, D. della Volpe^{102a,102b}, M. Delmastro²⁹, P. Delpierre⁸³, N. Delruelle²⁹, P.A. Delsart⁵⁵, C. Deluca¹⁴⁸, S. Demers¹⁷⁵, M. Demichev⁶⁵, B. Demirkoz^{11,k}, J. Deng¹⁶³, S.P. Denisov¹²⁸, D. Derendarz³⁸, J.E. Derkaoui^{135d}, F. Derue⁷⁸, P. Dervan⁷³, K. Desch²⁰, E. Devetak¹⁴⁸, P.O. Deviveiros¹⁵⁸, A. Dewhurst¹²⁹, B. DeWilde¹⁴⁸, S. Dhaliwal¹⁵⁸, R. Dhullipudi^{24,l}, A. Di Ciaccio^{133a,133b}, L. Di Ciaccio⁴, A. Di Girolamo²⁹, B. Di Girolamo²⁹, S. Di Luise^{134a,134b}, A. Di Mattia⁸⁸, B. Di Micco²⁹, R. Di Nardo^{133a,133b}, A. Di Simone^{133a,133b}, R. Di Sipio^{19a,19b}, M.A. Diaz^{31a}, F. Diblen^{18c}, E.B. Diehl⁸⁷, J. Dietrich⁴¹, T.A. Dietzschi^{58a}, S. Diglio¹¹⁵, K. Dindar Yagci³⁹, J. Dingfelder²⁰, C. Dionisi^{132a,132b}, P. Dita^{25a}, S. Dita^{25a}, F. Dittus²⁹, F. Djama⁸³, T. Djobava^{51b}, M.A.B. do Vale^{23a}, A. Do Valle Wemans^{124a}, T.K.O. Doan⁴, M. Dobbs⁸⁵, R. Dobinson^{29,*}, D. Dobos²⁹, E. Dobson²⁹, M. Dobson¹⁶³, J. Dodd³⁴, C. Doglioni¹¹⁸, T. Doherty⁵³, Y. Doi^{66,*}, J. Dolejsi¹²⁶, I. Dolenc⁷⁴, Z. Dolezal¹²⁶, B.A. Dolgoshein^{96,*}, T. Dohmae¹⁵⁵, M. Donadelli^{23d}, M. Donega¹²⁰, J. Donini⁵⁵, J. Dopke²⁹, A. Doria^{102a}, A. Dos Anjos¹⁷², M. Dosil¹¹, A. Dotti^{122a,122b}, M.T. Dova⁷⁰, J.D. Dowell¹⁷, A.D. Doxiadis¹⁰⁵, A.T. Doyle⁵³, Z. Drasal¹²⁶, J. Drees¹⁷⁴, N. Dressnandt¹²⁰, H. Drevermann²⁹, C. Driouichi³⁵, M. Dris⁹, J. Dubbert⁹⁹, T. Dubbs¹³⁷, S. Dube¹⁴, E. Duchovni¹⁷¹, G. Duckeck⁹⁸, A. Dudarev²⁹, F. Dudziak⁶⁴, M. Dührssen²⁹, I.P. Duerdorff⁸², L. Duflot¹¹⁵, M-A. Dufour⁸⁵, M. Dunford²⁹, H. Duran Yildiz^{3b}, R. Duxfield¹³⁹, M. Dwuznik³⁷, F. Dydak²⁹, M. Düren⁵², W.L. Ebenstein⁴⁴, J. Ebke⁹⁸, S. Eckert⁴⁸, S. Eckweiler⁸¹, K. Edmonds⁸¹, C.A. Edwards⁷⁶, N.C. Edwards⁵³, W. Ehrenfeld⁴¹, T. Ehrich⁹⁹, T. Eifert²⁹, G. Eigen¹³, K. Einsweiler¹⁴, E. Eisenhandler⁷⁵, T. Ekelof¹⁶⁶, M. El Kacimi^{135c}, M. Ellert¹⁶⁶, S. Elles⁴, F. Ellinghaus⁸¹, K. Ellis⁷⁵, N. Ellis²⁹, J. Elmsheuser⁹⁸, M. Elsing²⁹, D. Emeliyanov¹²⁹, R. Engelmann¹⁴⁸, A. Engl⁹⁸, B. Epp⁶², A. Eppig⁸⁷, J. Erdmann⁵⁴, A. Ereditato¹⁶, D. Eriksson^{146a}, J. Ernst¹, M. Ernst²⁴, J. Ernwein¹³⁶,

- D. Errede¹⁶⁵, S. Errede¹⁶⁵, E. Ertel⁸¹, M. Escalier¹¹⁵, C. Escobar¹²³, X. Espinal Curull¹¹, B. Esposito⁴⁷, F. Etienne⁸³, A.I. Etienvre¹³⁶, E. Etzion¹⁵³, D. Evangelakou⁵⁴, H. Evans⁶¹, L. Fabbri^{19a,19b}, C. Fabre²⁹, R.M. Fakhrutdinov¹²⁸, S. Falciano^{132a}, Y. Fang¹⁷², M. Fanti^{89a,89b}, A. Farbin⁷, A. Farilla^{134a}, J. Farley¹⁴⁸, T. Farooque¹⁵⁸, S.M. Farrington¹¹⁸, P. Farthouat²⁹, P. Fassnacht²⁹, D. Fassouliotis⁸, B. Fatholahzadeh¹⁵⁸, A. Favareto^{89a,89b}, L. Fayard¹¹⁵, S. Fazio^{36a,36b}, R. Febbraro³³, P. Federic^{144a}, O.L. Fedin¹²¹, W. Fedorko⁸⁸, M. Fehling-Kaschek⁴⁸, L. Feligioni⁸³, C.U. Felzmann⁸⁶, C. Feng^{32d}, E.J. Feng³⁰, A.B. Fenyuk¹²⁸, J. Ferencei^{144b}, J. Ferland⁹³, W. Fernando¹⁰⁹, S. Ferrag⁵³, J. Ferrando⁵³, V. Ferrara⁴¹, A. Ferrari¹⁶⁶, P. Ferrari¹⁰⁵, R. Ferrari^{119a}, A. Ferrer¹⁶⁷, M.L. Ferrer⁴⁷, D. Ferrere⁴⁹, 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,h}, L. Fiorini¹⁶⁷, A. Firan³⁹, G. Fischer⁴¹, P. Fischer²⁰, M.J. Fisher¹⁰⁹, S.M. Fisher¹²⁹, M. Flechl⁴⁸, I. Fleck¹⁴¹, J. Fleckner⁸¹, P. Fleischmann¹⁷³, S. Fleischmann¹⁷⁴, T. Flick¹⁷⁴, L.R. Flores Castillo¹⁷², M.J. Flowerdew⁹⁹, 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. Frernali^{119a,119b}, S. Fratina¹²⁰, S.T. French²⁷, F. Friedrich⁴³, 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, V. Gallo¹⁶, B.J. Gallop¹²⁹, P. Gallus¹²⁵, E. Galyaev⁴⁰, K.K. Gan¹⁰⁹, Y.S. Gao^{143,f}, 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. Gavrilenco⁹⁴, C. Gay¹⁶⁸, G. Gaycken²⁰, J-C. Gayde²⁹, E.N. Gazis⁹, P. Ge^{32d}, C.N.P. Gee¹²⁹, D.A.A. Geerts¹⁰⁵, Ch. Geich-Gimbel²⁰, K. Gellerstedt^{146a,146b}, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁹⁸, S. Gentile^{132a,132b}, M. George⁵⁴, S. George⁷⁶, P. Gerlach¹⁷⁴, A. Gershon¹⁵³, C. Geweniger^{58a}, H. Ghazlane^{135b}, 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, L.M. Gilbert¹¹⁸, M. Gilchriese¹⁴, V. Gilewsky⁹¹, D. Gillberg²⁸, A.R. Gillman¹²⁹, D.M. Gingrich^{2,e}, J. Ginzburg¹⁵³, N. Giokaris⁸, M.P. Giordani^{164c}, R. Giordano^{102a,102b}, F.M. Giorgi¹⁵, P. Giovannini⁹⁹, P.F. Giraud¹³⁶, D. Giugni^{89a}, M. Giunta⁹³, P. Giusti^{19a}, B.K. Gjelsten¹¹⁷, L.K. Gladilin⁹⁷, C. Glasman⁸⁰, J. Glatzer⁴⁸, A. Glazov⁴¹, K.W. Glitza¹⁷⁴, G.L. Glonti⁶⁵, J. Godfrey¹⁴², J. Godlewski²⁹, M. Goebel⁴¹, T. Göpfert⁴³, C. Goeringer⁸¹, C. Gössling⁴², T. Göttfert⁹⁹, S. Goldfarb⁸⁷, T. Golling¹⁷⁵, S.N. Golovnia¹²⁸, A. Gomes^{124a,b}, L.S. Gomez Fajardo⁴¹, R. Gonçalo⁷⁶, J. Goncalves Pinto Firmino Da Costa⁴¹, 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, V.N. Goryachev¹²⁸, B. Gosdzik⁴¹, M. Gosselink¹⁰⁵, M.I. Gostkin⁶⁵, I. Gough Eschrich¹⁶³, M. Gouighri^{135a}, D. Goujdami^{135c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁸, C. Goy⁴, I. Grabowska-Bold^{163,m}, P. Grafström²⁹, C. Grah¹⁷⁴, K-J. Grahn⁴¹, F. Grancagnolo^{72a}, S. Grancagnolo¹⁵, V. Grassi¹⁴⁸, V. Gratchev¹²¹, N. Grau³⁴, H.M. Gray²⁹, J.A. Gray¹⁴⁸, E. Graziani^{134a}, O.G. Grebenyuk¹²¹, D. Greenfield¹²⁹, T. Greenshaw⁷³, Z.D. Greenwood^{24,l}, K. Gregersen³⁵, I.M. Gregor⁴¹, P. Grenier¹⁴³, J. Griffiths¹³⁸, N. Grigalashvili⁶⁵, A.A. Grillo¹³⁷,

- S. Grinstein¹¹, Y.V. Grishkevich⁹⁷, J.-F. Grivaz¹¹⁵, M. Groh⁹⁹, E. Gross¹⁷¹, J. Gross-Knetter⁵⁴, J. Groth-Jensen¹⁷¹, K. Grybel¹⁴¹, V.J. Guarino⁵, D. Guest¹⁷⁵, 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. Gutzwiller¹⁷², 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, P. Hamal¹¹³, A. Hamilton⁴⁹, S. Hamilton¹⁶¹, H. Han^{32a}, L. Han^{32b}, K. Hanagaki¹¹⁶, M. Hance¹⁴, C. Handel⁸¹, P. Hanke^{58a}, J.R. Hansen³⁵, J.B. Hansen³⁵, J.D. Hansen³⁵, P.H. Hansen³⁵, P. Hansson¹⁴³, K. Hara¹⁶⁰, G.A. Hare¹³⁷, T. Harenberg¹⁷⁴, S. Harkusha⁹⁰, D. Harper⁸⁷, R.D. Harrington⁴⁵, O.M. Harris¹³⁸, K. Harrison¹⁷, 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. Havranek²⁰, B.M. Hawes¹¹⁸, C.M. Hawkes¹⁷, R.J. Hawkings²⁹, D. Hawkins¹⁶³, T. Hayakawa⁶⁷, T. Hayashi¹⁶⁰, D. Hayden⁷⁶, H.S. Hayward⁷³, S.J. Haywood¹²⁹, E. Hazen²¹, M. He^{32d}, S.J. Head¹⁷, V. Hedberg⁷⁹, L. Heelan⁷, S. Heim⁸⁸, B. Heinemann¹⁴, S. Heisterkamp³⁵, L. Helary⁴, M. Heller¹¹⁵, S. Hellman^{146a,146b}, D. Hellmich²⁰, 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, C.M. Hernandez⁷, Y. Hernández Jiménez¹⁶⁷, R. Herrberg¹⁵, A.D. Hershenhorn¹⁵², G. Herten⁴⁸, R. Hertenberger⁹⁸, L. Hervas²⁹, N.P. Hessey¹⁰⁵, A. Hidvegi^{146a}, E. Higón-Rodriguez¹⁶⁷, 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, S.O. Holmgren^{146a}, T. Holy¹²⁷, J.L. Holzbauer⁸⁸, Y. Homma⁶⁷, T.M. Hong¹²⁰, L. Hooft van Huysduynen¹⁰⁸, T. Horazdovsky¹²⁷, C. Horn¹⁴³, S. Horner⁴⁸, K. Horton¹¹⁸, J-Y. Hostachy⁵⁵, S. Hou¹⁵¹, M.A. Houlden⁷³, A. Hoummada^{135a}, J. Howarth⁸², D.F. Howell¹¹⁸, I. Hristova¹⁵, J. Hrivnac¹¹⁵, I. Hruska¹²⁵, T. Hrynn'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. Iacobucci⁴⁹, G. Iakovidis⁹, M. Ibbotson⁸², I. Ibragimov¹⁴¹, R. Ichimiya⁶⁷, L. Iconomidou-Fayard¹¹⁵, J. Idarraga¹¹⁵, P. Iengo^{102a,102b}, O. Igolkina¹⁰⁵, Y. Ikegami⁶⁶, M. Ikeno⁶⁶, Y. Ilchenko³⁹, D. Iliadis¹⁵⁴, D. Imbault⁷⁸, M. Imori¹⁵⁵, T. Ince²⁰, J. Inigo-Golfin²⁹, P. Ioannou⁸, M. Iodice^{134a}, A. Irles Quiles¹⁶⁷, A. Ishikawa⁶⁷, M. Ishino⁶⁸, R. Ishmukhametov³⁹, C. Issever¹¹⁸, S. Istin^{18a}, 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. Jézéquel¹⁴, M.K. Jha^{19a}, H. Ji¹⁷², W. Ji⁸¹, J. Jia¹⁴⁸, Y. Jiang^{32b}, M. Jimenez Belenguer⁴¹, 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, C. Joram²⁹, P.M. Jorge^{124a,b}, J. Joseph¹⁴, T. Jovin^{12b}, X. Ju¹³⁰, C.A. Jung⁴², V. Juranek¹²⁵, P. Jussel⁶², A. Juste Rozas¹¹, 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. Kaneda²⁹, 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. Kashif¹⁷², 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. Kay¹⁰⁵, V.A. Kazanin¹⁰⁷, M.Y. Kazarinov⁶⁵, 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, J. Keung¹⁵⁸, M. Khakzad²⁸, F. Khalil-zada¹⁰, H. Khandanyan¹⁶⁵, A. Khanov¹¹², D. Kharchenko⁶⁵, A. Khodinov⁹⁶, A.G. Kholodenko¹²⁸, A. Khomich^{58a}, T.J. Khoo²⁷, G. Khoriauli²⁰, A. Khoroshilov¹⁷⁴, N. Khovanskiy⁶⁵, V. Khovanskiy⁹⁵, E. Khramov⁶⁵, J. Khubua^{51b}, 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, L.E. Kirsch²², A.E. Kiryunin⁹⁹, T. Kishimoto⁶⁷, D. Kisielewska³⁷, T. Kittelmann¹²³, A.M. Kiver¹²⁸, 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. Kloos¹⁰⁵, E-E. Kluge^{58a}, T. Kluge⁷³, P. Kluit¹⁰⁵, S. Kluth⁹⁹, N.S. Knecht¹⁵⁸, E. Kneringer⁶², J. Knobloch²⁹, E.B.F.G. Knoops⁸³, A. Knue⁵⁴, B.R. Ko⁴⁴, T. Kobayashi¹⁵⁵, M. Kobel⁴³, M. Kocian¹⁴³, A. Kocnar¹¹³, P. Kodys¹²⁶, K. Köneke²⁹, A.C. König¹⁰⁴, S. Koenig⁸¹, L. Köpke⁸¹, F. Koetsveld¹⁰⁴, P. Koevesarki²⁰, T. Koffas²⁸, E. Koffeman¹⁰⁵, F. Kohn⁵⁴, Z. Kohout¹²⁷, T. Kohriki⁶⁶, T. Koi¹⁴³, T. Kokott²⁰, G.M. Kolachev¹⁰⁷, H. Kolanoski¹⁵, V. Kolesnikov⁶⁵, I. Koletsou^{89a}, J. Koll⁸⁸, D. Kollar²⁹, M. Kollefrath⁴⁸, S.D. Kolya⁸², A.A. Komar⁹⁴, Y. Komori¹⁵⁵, 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. Korn¹¹⁸, 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, A. Kotwal⁴⁴, C. Kourkoumelis⁸, V. Kouskoura¹⁵⁴, A. Koutsman¹⁰⁵, R. Kowalewski¹⁶⁹, T.Z. Kowalski³⁷, W. Kozanecki¹³⁶, A.S. Kozhin¹²⁸, V. Kral¹²⁷, V.A. Kramarenko⁹⁷, G. Kramberger⁷⁴, M.W. Krasny⁷⁸, A. Krasznahorkay¹⁰⁸, J. Kraus⁸⁸, J.K. Kraus²⁰, A. Kreisel¹⁵³, F. Krejci¹²⁷, J. Kretzschmar⁷³, N. Krieger⁵⁴, P. Krieger¹⁵⁸, K. Kroeninger⁵⁴, H. Kroha⁹⁹, J. Kroll¹²⁰, J. Kruseberg²⁰, J. Krstic^{12a}, U. Kruchonak⁶⁵, H. Krüger²⁰, T. Kruker¹⁶, Z.V. Krumshteyn⁶⁵, A. Kruth²⁰, T. Kubota⁸⁶, S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl⁴¹, D. Kuhn⁶², V. Kukhtin⁶⁵, Y. Kulchitsky⁹⁰, S. Kuleshov^{31b}, C. Kummer⁹⁸, M. Kuna⁷⁸, N. Kundu¹¹⁸, J. Kunkle¹²⁰, A. Kupco¹²⁵, H. Kurashige⁶⁷, M. Kurata¹⁶⁰, Y.A. Kurochkin⁹⁰, V. Kus¹²⁵, M. Kuze¹⁵⁷, P. Kuzhir⁹¹, J. Kvita²⁹, R. Kwee¹⁵, A. La Rosa¹⁷², L. La Rotonda^{36a,36b}, L. Labarga⁸⁰, J. Labbe⁴, S. Lablak^{135a}, C. Lacasta¹⁶⁷, F. Lacava^{132a,132b}, H. Lacker¹⁵, D. Lacour⁷⁸, V.R. Lacuesta¹⁶⁷, E. Ladygin⁶⁵, R. Lafaye⁴, B. Laforge⁷⁸, T. Lagouri⁸⁰, S. Lai⁴⁸, E. Laisne⁵⁵, M. Lamanna²⁹, C.L. Lampen⁶, W. Lampl⁶, E. Lancon¹³⁶, U. Landgraf⁴⁸, M.P.J. Landon⁷⁵, H. Landsman¹⁵², J.L. Lane⁸², C. Lange⁴¹, A.J. Lankford¹⁶³, F. Lanni²⁴, K. Lantzsch²⁹, S. Laplace⁷⁸, C. Lapoire²⁰, J.F. Laporte¹³⁶, T. Lari^{89a}, A.V. Larionov¹²⁸, A. Larner¹¹⁸, C. Lasseur²⁹, M. Lassnig²⁹, P. Laurelli⁴⁷, W. Lavrijzen¹⁴, P. Laycock⁷³, A.B. Lazarev⁶⁵, O. Le Dortz⁷⁸, E. Le Guiriec⁸³, C. Le Maner¹⁵⁸, E. Le Menedeu¹³⁶, C. Lebel⁹³, T. LeCompte⁵, F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁵, J.S.H. Lee¹⁵⁰, S.C. Lee¹⁵¹, L. Lee¹⁷⁵, M. Lefebvre¹⁶⁹, M. Legendre¹³⁶, A. Leger⁴⁹, B.C. LeGeyt¹²⁰, F. Legger⁹⁸, C. Leggett¹⁴, M. Lehmaccher²⁰,

- G. Lehmann Miotto²⁹, X. Lei⁶, M.A.L. Leite^{23d}, R. Leitner¹²⁶, D. Lellouch¹⁷¹, M. Leltchouk³⁴, B. Lemmer⁵⁴, V. Lendermann^{58a}, K.J.C. Leney^{145b}, T. Lenz¹⁰⁵, G. Lenzen¹⁷⁴, B. Lenzi²⁹, K. Leonhardt⁴³, S. Leontsinis⁹, C. Leroy⁹³, J.-R. Lessard¹⁶⁹, J. Lesser^{146a}, C.G. Lester²⁷, A. Leung Fook Cheong¹⁷², J. Levêque⁴, D. Levin⁸⁷, L.J. Levinson¹⁷¹, M.S. Levitski¹²⁸, M. Lewandowska²¹, A. Lewis¹¹⁸, G.H. Lewis¹⁰⁸, A.M. Leyko²⁰, M. Leyton¹⁵, B. Li⁸³, H. Li¹⁷², S. Li^{32b,d}, X. Li⁸⁷, Z. Liang³⁹, Z. Liang^{118,r}, H. Liao³³, B. Liberti^{133a}, P. Lichard²⁹, M. Lichtnecker⁹⁸, K. Lie¹⁶⁵, W. Liebig¹³, R. Lifshitz¹⁵², J.N. Lilley¹⁷, C. Limbach²⁰, A. Limosani⁸⁶, M. Limper⁶³, S.C. Lin^{151,s}, F. Linde¹⁰⁵, J.T. Linnemann⁸⁸, E. Lipeles¹²⁰, L. Lipinsky¹²⁵, A. Lipniacka¹³, T.M. Liss¹⁶⁵, D. Lissauer²⁴, A. Lister⁴⁹, A.M. Litke¹³⁷, C. Liu²⁸, D. Liu^{151,t}, H. Liu⁸⁷, J.B. Liu⁸⁷, M. Liu^{32b}, S. Liu², Y. Liu^{32b}, M. Livan^{119a,119b}, S.S.A. Livermore¹¹⁸, A. Lleres⁵⁵, J. Llorente Merino⁸⁰, S.L. Lloyd⁷⁵, E. Lobodzinska⁴¹, P. Loch⁶, W.S. Lockman¹³⁷, T. Loddenkoetter²⁰, F.K. Loebinger⁸², A. Loginov¹⁷⁵, C.W. Loh¹⁶⁸, T. Lohse¹⁵, K. Lohwasser⁴⁸, M. Lokajicek¹²⁵, J. Loken¹¹⁸, V.P. Lombardo⁴, R.E. Long⁷¹, L. Lopes^{124a,b}, D. Lopez Mateos⁵⁷, M. Losada¹⁶², P. Loscutoff¹⁴, F. Lo Sterzo^{132a,132b}, M.J. Losty^{159a}, X. Lou⁴⁰, A. Lounis¹¹⁵, K.F. Loureiro¹⁶², J. Love²¹, P.A. Love⁷¹, A.J. Lowe^{143,f}, F. Lu^{32a}, H.J. Lubatti¹³⁸, C. Luci^{132a,132b}, A. Lucotte⁵⁵, A. Ludwig⁴³, D. Ludwig⁴¹, I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶¹, G. Luijckx¹⁰⁵, D. Lumb⁴⁸, L. Luminari^{132a}, E. Lund¹¹⁷, B. Lund-Jensen¹⁴⁷, B. Lundberg⁷⁹, J. Lundberg^{146a,146b}, J. Lundquist³⁵, M. Lungwitz⁸¹, A. Lupi^{122a,122b}, G. Lutz⁹⁹, D. Lynn²⁴, J. Lys¹⁴, E. Lytken⁷⁹, H. Ma²⁴, L.L. Ma¹⁷², J.A. Macana Goia⁹³, G. Maccarrone⁴⁷, A. Macchiolo⁹⁹, B. Maček⁷⁴, J. Machado Miguens^{124a}, R. Mackeprang³⁵, R.J. Madaras¹⁴, W.F. Mader⁴³, R. Maenner^{58c}, T. Maeno²⁴, P. Mättig¹⁷⁴, S. Mättig⁴¹, L. Magnoni²⁹, E. Magradze⁵⁴, Y. Mahalalel¹⁵³, K. Mahboubi⁴⁸, G. Mahout¹⁷, C. Maiani^{132a,132b}, C. Maidantchik^{23a}, A. Maio^{124a,b}, S. Majewski²⁴, Y. Makida⁶⁶, N. Makovec¹¹⁵, P. Mal⁶, Pa. Malecki³⁸, P. Malecki³⁸, V.P. Maleev¹²¹, F. Malek⁵⁵, U. Mallik⁶³, D. Malon⁵, C. Malone¹⁴³, S. Maltezos⁹, V. Malyshев¹⁰⁷, S. Malyukov²⁹, R. Mameghani⁹⁸, J. Mamuzic^{12b}, A. Manabe⁶⁶, L. Mandelli^{89a}, I. Mandić⁷⁴, R. Mandrysch¹⁵, J. Maneira^{124a}, P.S. Mangeard⁸⁸, I.D. Manjavidze⁶⁵, A. Mann⁵⁴, P.M. Manning¹³⁷, A. Manousakis-Katsikakis⁸, B. Mansoulie¹³⁶, A. Manz⁹⁹, A. Mapelli²⁹, L. Mapelli²⁹, L. March⁸⁰, J.F. Marchand²⁹, F. Marchese^{133a,133b}, G. Marchiori⁷⁸, M. Marcisovsky¹²⁵, A. Marin^{21,*}, C.P. Marino¹⁶⁹, F. Marroquim^{23a}, R. Marshall⁸², Z. Marshall²⁹, F.K. Martens¹⁵⁸, S. Marti-Garcia¹⁶⁷, A.J. Martin¹⁷⁵, B. Martin²⁹, B. Martin⁸⁸, F.F. Martin¹²⁰, J.P. Martin⁹³, Ph. Martin⁵⁵, T.A. Martin¹⁷, V.J. Martin⁴⁵, B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁴⁹, M. Martinez¹¹, V. Martinez Outschoorn⁵⁷, A.C. Martyniuk⁸², M. Marx⁸², F. Marzano^{132a}, A. Marzin¹¹¹, L. Masetti⁸¹, T. Mashimo¹⁵⁵, R. Mashinistov⁹⁴, J. Masik⁸², A.L. Maslennikov¹⁰⁷, I. Massa^{19a,19b}, G. Massaro¹⁰⁵, N. Massol⁴, P. Mastrandrea^{132a,132b}, A. Mastoberardino^{36a,36b}, T. Masubuchi¹⁵⁵, M. Mathes²⁰, P. Matricon¹¹⁵, H. Matsumoto¹⁵⁵, H. Matsunaga¹⁵⁵, T. Matsushita⁶⁷, C. Mattravers^{118,c}, J.M. Maugain²⁹, S.J. Maxfield⁷³, D.A. Maximov¹⁰⁷, E.N. May⁵, A. Mayne¹³⁹, R. Mazini¹⁵¹, M. Mazur²⁰, M. Mazzanti^{89a}, E. Mazzoni^{122a,122b}, S.P. Mc Kee⁸⁷, A. McCarn¹⁶⁵, R.L. McCarthy¹⁴⁸, T.G. McCarthy²⁸, N.A. McCubbin¹²⁹, K.W. McFarlane⁵⁶, J.A. McFayden¹³⁹, H. McGlone⁵³, G. Mcchedlidze^{51b}, R.A. McLaren²⁹, T. McLaughlan¹⁷, S.J. McMahon¹²⁹, R.A. McPherson^{169,j}, A. Meade⁸⁴, J. Mechnich¹⁰⁵, M. Mechtel¹⁷⁴, M. Medinnis⁴¹, R. Meera-Lebbai¹¹¹, T. Meguro¹¹⁶, R. Mehdiyev⁹³, S. Mehlhase³⁵, A. Mehta⁷³, K. Meier^{58a}, J. Meinhardt⁴⁸, B. Meirose⁷⁹, C. Melachrinos³⁰, B.R. Mellado Garcia¹⁷², L. Mendoza Navas¹⁶², Z. Meng^{151,t}, A. Mengarelli^{19a,19b}, S. Menke⁹⁹,

- C. Menot²⁹, E. Meoni¹¹, K.M. Mercurio⁵⁷, P. Mermoud¹¹⁸, L. Merola^{102a,102b}, C. Meroni^{89a}, F.S. Merritt³⁰, A. Messina²⁹, J. Metcalfe¹⁰³, A.S. Mete⁶⁴, C. Meyer⁸¹, J-P. Meyer¹³⁶, J. Meyer¹⁷³, J. Meyer⁵⁴, T.C. Meyer²⁹, W.T. Meyer⁶⁴, J. Miao^{32d}, S. Michal²⁹, L. Micu^{25a}, R.P. Middleton¹²⁹, P. Miele²⁹, S. Migas⁷³, L. Mijović⁴¹, G. Mikenberg¹⁷¹, M. Mikestikova¹²⁵, M. Mikuž⁷⁴, D.W. Miller³⁰, 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, J. Mitrevski¹³⁷, G.Y. Mitrofanov¹²⁸, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁶, P.S. Miyagawa¹³⁹, K. Miyazaki⁶⁷, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b}, P. Mockett¹³⁸, S. Moed⁵⁷, V. Moeller²⁷, K. Mönig⁴¹, N. Möser²⁰, S. Mohapatra¹⁴⁸, W. Mohr⁴⁸, S. Mohrdieck-Möck⁹⁹, A.M. Moisseev^{128,*}, R. Moles-Valls¹⁶⁷, J. Molina-Perez²⁹, 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, N. Morange¹³⁶, J. Morel⁵⁴, G. Morello^{36a,36b}, D. Moreno⁸¹, M. Moreno Llácer¹⁶⁷, P. Morettini^{50a}, M. Morii⁵⁷, J. Morin⁷⁵, A.K. Morley²⁹, G. Mornacchi²⁹, S.V. Morozov⁹⁶, J.D. Morris⁷⁵, L. Morvaj¹⁰¹, H.G. Moser⁹⁹, M. Mosidze^{51b}, J. Moss¹⁰⁹, R. Mount¹⁴³, E. Mountricha¹³⁶, S.V. Mouraviev⁹⁴, E.J.W. Moyse⁸⁴, M. Mudrinic^{12b}, F. Mueller^{58a}, J. Mueller¹²³, K. Mueller²⁰, T.A. Müller⁹⁸, D. Muenstermann²⁹, A. Muir¹⁶⁸, Y. Munwes¹⁵³, 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. Nakahama²⁹, K. Nakamura¹⁵⁵, T. Nakamura¹⁵⁵, I. Nakano¹¹⁰, G. Nanava²⁰, A. Napier¹⁶¹, M. Nash^{77,c}, 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. Nelson¹⁶³, S. Nelson¹⁴³, T.K. Nelson¹⁴³, S. Nemecek¹²⁵, P. Nemethy¹⁰⁸, A.A. Nepomuceno^{23a}, M. Nessi^{29,u}, S.Y. Nesterov¹²¹, M.S. Neubauer¹⁶⁵, A. Neusiedl⁸¹, R.M. Neves¹⁰⁸, P. Nevski²⁴, P.R. Newman¹⁷, V. Nguyen Thi Hong¹³⁶, R.B. Nickerson¹¹⁸, R. Nicolaïdou¹³⁶, L. Nicolas¹³⁹, B. Nicquevert²⁹, F. Niedercorn¹¹⁵, J. Nielsen¹³⁷, T. Niinikoski²⁹, N. Nikiforou³⁴, A. Nikiforov¹⁵, V. Nikolaenko¹²⁸, K. Nikolaev⁶⁵, I. Nikolic-Audit⁷⁸, K. Nikolics⁴⁹, K. Nikolopoulos²⁴, H. Nilsen⁴⁸, P. Nilsson⁷, Y. Nishomiya¹⁵⁵, A. Nisati^{132a}, T. Nishiyama⁶⁷, R. Nisius⁹⁹, L. Nodulman⁵, M. Nomachi¹¹⁶, I. Nomidis¹⁵⁴, M. Nordberg²⁹, B. Nordkvist^{146a,146b}, P.R. Norton¹²⁹, J. Novakova¹²⁶, M. Nozaki⁶⁶, L. Nozka¹¹³, I.M. Nugent^{159a}, A.-E. Nuncio-Quiroz²⁰, G. Nunes Hanninger⁸⁶, 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,e}, H. Oberlack⁹⁹, J. Ocariz⁷⁸, A. Ochi⁶⁷, S. Oda¹⁵⁵, S. Odaka⁶⁶, J. Odier⁸³, H. Ogren⁶¹, A. Oh⁸², S.H. Oh⁴⁴, C.C. Ohm^{146a,146b}, T. Ohshima¹⁰¹, H. Ohshita¹⁴⁰, T. Ohsugi⁵⁹, S. Okada⁶⁷, H. Okawa¹⁶³, Y. Okumura¹⁰¹, T. Okuyama¹⁵⁵, M. Olcese^{50a}, A.G. Olchevski⁶⁵, M. Oliveira^{124a,h}, 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}, M.J. Oreglia³⁰, Y. Oren¹⁵³, D. Orestano^{134a,134b}, I. Orlov¹⁰⁷, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁸, B. Osculati^{50a,50b}, R. Ospanov¹²⁰, C. Osuna¹¹, G. Otero y Garzon²⁶, J.P. Ottersbach¹⁰⁵, M. Ouchrif^{135d}, F. Ould-Saada¹¹⁷, A. Ouraou¹³⁶, Q. Ouyang^{32a}, M. Owen⁸², S. Owen¹³⁹, V.E. Ozcan^{18a}, N. Ozturk⁷, A. Pacheco Pages¹¹, C. Padilla Aranda¹¹, S. Pagan Griso¹⁴, E. Paganis¹³⁹, F. Paige²⁴, K. Pajchel¹¹⁷, G. Palacino^{159b}, C.P. Paleari⁶, 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. 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. Pastore⁷⁶, G. Pásztor^{49,x}, S. Pataraia¹⁷⁴, N. Patel¹⁵⁰, J.R. Pater⁸², S. Patricelli^{102a,102b}, T. Pauly²⁹, M. Pecsy^{144a}, M.I. Pedraza Morales¹⁷², S.V. Peleganchuk¹⁰⁷, H. Peng^{32b}, R. Pengo²⁹, A. Penson³⁴, J. Penwell⁶¹, M. Perantoni^{23a}, K. Perez^{34,y}, T. Perez Cavalcanti⁴¹, E. Perez Codina¹¹, M.T. Pérez García-Estañ¹⁶⁷, V. Perez Reale³⁴, L. Perini^{89a,89b}, H. Pernegger²⁹, R. Perrino^{72a}, P. Perrodo⁴, S. Persebme^{3a}, V.D. Peshekhonov⁶⁵, B.A. Petersen²⁹, J. Petersen²⁹, T.C. Petersen³⁵, E. Petit⁸³, A. Petridis¹⁵⁴, C. Petridou¹⁵⁴, E. Petrolo^{132a}, F. Petrucci^{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, S.M. Piec⁴¹, R. Piegaia²⁶, J.E. Pilcher³⁰, A.D. Pilkington⁸², J. Pina^{124a,b}, 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, M.-A. Pleier²⁴, A.V. Pleskach¹²⁸, A. Poblaguev²⁴, 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. Pomarede¹³⁶, D. Pomeroy²², K. Pommès²⁹, L. Pontecorvo^{132a}, B.G. Pope⁸⁸, G.A. Popeneiciu^{25a}, D.S. Popovic^{12a}, A. Poppleton²⁹, X. Portell Bueso²⁹, C. Posch²¹, G.E. Pospelov⁹⁹, S. Pospisil¹²⁷, I.N. Potrap⁹⁹, C.J. Potter¹⁴⁹, C.T. Potter¹¹⁴, G. Poulard²⁹, J. Poveda¹⁷², R. Prabhu⁷⁷, P. Pralavorio⁸³, S. Prasad⁵⁷, R. Pravahan⁷, S. Prell⁶⁴, K. Pretzl¹⁶, L. Pribyl²⁹, D. Price⁶¹, L.E. Price⁵, M.J. Price²⁹, P.M. Prichard⁷³, D. Prieur¹²³, M. Primavera^{72a}, K. Prokofiev¹⁰⁸, F. Prokoshin^{31b}, S. Protopopescu²⁴, J. Proudfoot⁵, X. Prudent⁴³, H. Przysiezniak⁴, S. Psoroulas²⁰, E. Ptacek¹¹⁴, E. Pueschel⁸⁴, J. Purdham⁸⁷, M. Purohit^{24,w}, P. Puzo¹¹⁵, Y. Pylypchenko¹¹⁷, J. Qian⁸⁷, Z. Qian⁸³, Z. Qin⁴¹, A. Quadt⁵⁴, D.R. Quarrie¹⁴, W.B. Quayle¹⁷², F. Quinonez^{31a}, M. Raas¹⁰⁴, V. Radescu^{58b}, B. Radics²⁰, T. Rador^{18a}, F. Ragusa^{89a,89b}, G. Rahal¹⁷⁷, A.M. Rahimi¹⁰⁹, D. Rahm²⁴, S. Rajagopal²⁴, M. Rammensee⁴⁸, M. Rammes¹⁴¹, M. Ramstedt^{146a,146b}, A.S. Randle-Conde³⁹, K. Randrianarivony²⁸, P.N. Ratoff⁷¹, F. Rauscher⁹⁸, E. Rauter⁹⁹, M. Raymond²⁹, A.L. Read¹¹⁷, D.M. Rebuzzi^{119a,119b}, A. Redelbach¹⁷³, G. Redlinger²⁴, R. Reece¹²⁰, K. Reeves⁴⁰, A. Reichold¹⁰⁵, E. Reinherz-Aronis¹⁵³, A. Reinsch¹¹⁴, I. Reisinger⁴², D. Reljic^{12a}, C. Rembser²⁹, Z.L. Ren¹⁵¹, A. Renaud¹¹⁵, P. Renkel³⁹, M. Rescigno^{132a}, S. Resconi^{89a}, B. Resende¹³⁶, P. Reznicek⁹⁸, R. Rezvani¹⁵⁸, A. Richards⁷⁷, R. Richter⁹⁹, E. Richter-Was^{4,z}, M. Ridel⁷⁸, S. Rieke⁸¹, M. Rijpstra¹⁰⁵, M. Rijssenbeek¹⁴⁸, A. Rimoldi^{119a,119b}, L. Rinaldi^{19a}, R.R. Rios³⁹, I. Liu¹¹, G. Rivoltella^{89a,89b}, F. Rizatdinova¹¹², E. Rizvi⁷⁵, S.H. Robertson^{85,j}, A. Robichaud-Veronneau¹¹⁸, D. Robinson²⁷, J.E.M. Robinson⁷⁷, M. Robinson¹¹⁴, A. Robson⁵³, J.G. Rocha de Lima¹⁰⁶, C. Roda^{122a,122b}, D. Roda Dos Santos²⁹, S. Rodier⁸⁰, D. Rodriguez¹⁶², A. Roe⁵⁴, S. Roe²⁹, O. Røhne¹¹⁷, V. Rojo¹, S. Rolli¹⁶¹, A. Romaniouk⁹⁶, M. Romano^{19a,19b}, V.M. Romanov⁶⁵, G. Romeo²⁶, L. Roos⁷⁸, E. Ros¹⁶⁷, S. Rosati^{132a,132b}, K. Rosbach⁴⁹, A. Rose¹⁴⁹, M. Rose⁷⁶, G.A. Rosenbaum¹⁵⁸, E.I. Rosenberg⁶⁴, P.L. Rosendahl¹³, O. Rosenthal¹⁴¹, L. Rosselet⁴⁹, V. Rossetti¹¹, E. Rossi^{132a,132b}, L.P. Rossi^{50a}, L. Rossi^{89a,89b}, M. Rotaru^{25a}, I. Roth¹⁷¹, J. Rothberg¹³⁸, D. Rousseau¹¹⁵, C.R. Royon¹³⁶, A. Rozanov⁸³, Y. Rozen¹⁵², X. Ruan¹¹⁵, I. Rubinskiy⁴¹, B. Ruckert⁹⁸, N. Ruckstuhl¹⁰⁵, V.I. Rud⁹⁷, C. Rudolph⁴³, G. Rudolph⁶², F. Rühr⁶, F. Ruggieri^{134a,134b}, A. Ruiz-Martinez⁶⁴, E. Rulikowska-Zarebska³⁷, V. Rumiantsev^{91,*}, L. Rumyantsev⁶⁵, K. Runge⁴⁸, O. Runolfsson²⁰, Z. Rurikova⁴⁸, N.A. Rusakovich⁶⁵, D.R. Rust⁶¹, J.P. Rutherford⁶, C. Ruwiedel¹⁴, P. Ruzicka¹²⁵, Y.F. Ryabov¹²¹, V. Ryadovikov¹²⁸, P. Ryan⁸⁸, M. Rybar¹²⁶, G. Rybkin¹¹⁵, N.C. Ryder¹¹⁸, S. Rzaeva¹⁰, A.F. Saavedra¹⁵⁰, I. Sadeh¹⁵³, H.F-

- W. Sadrozinski¹³⁷, R. Sadykov⁶⁵, F. Safai Tehrani^{132a,132b}, H. Sakamoto¹⁵⁵, G. Salamanna⁷⁵, A. Salamon^{133a}, M. Saleem¹¹¹, D. Salihagic⁹⁹, A. Salnikov¹⁴³, J. Salt¹⁶⁷, B.M. Salvachua Ferrando⁵, D. Salvatore^{36a,36b}, F. Salvatore¹⁴⁹, A. Salvucci¹⁰⁴, A. Salzburger²⁹, D. Sampsonidis¹⁵⁴, B.H. Samset¹¹⁷, A. Sanchez^{102a,102b}, H. Sandaker¹³, H.G. Sander⁸¹, M.P. Sanders⁹⁸, M. Sandhoff¹⁷⁴, T. Sandoval²⁷, C. Sandoval¹⁶², R. Sandstroem⁹⁹, S. Sandvoss¹⁷⁴, D.P.C. Sankey¹²⁹, A. Sansoni⁴⁷, C. Santamarina Rios⁸⁵, C. Santoni³³, R. Santonico^{133a,133b}, H. Santos^{124a}, J.G. Saraiva^{124a,b}, T. Sarangi¹⁷², E. Sarkisyan-Grinbaum⁷, F. Sarri^{122a,122b}, G. Sartisohn¹⁷⁴, O. Sasaki⁶⁶, T. Sasaki⁶⁶, N. Sasao⁶⁸, I. Satsounkevitch⁹⁰, G. Sauvage⁴, E. Sauvan⁴, J.B. Sauvan¹¹⁵, P. Savard^{158,e}, V. Savinov¹²³, D.O. Savu²⁹, P. Savva⁹, L. Sawyer^{24,l}, D.H. Saxon⁵³, L.P. Says³³, C. Sbarra^{19a,19b}, A. Sbrizzi^{19a,19b}, O. Scallion⁹³, D.A. Scannicchio¹⁶³, J. Schaarschmidt¹¹⁵, P. Schacht⁹⁹, U. Schäfer⁸¹, S. Schaepe²⁰, S. Schaetzl^{58b}, A.C. Schaffer¹¹⁵, D. Schaile⁹⁸, R.D. Schamberger¹⁴⁸, A.G. Schamov¹⁰⁷, V. Scharf^{58a}, V.A. Schegelsky¹²¹, D. Scheirich⁸⁷, M. Schernau¹⁶³, M.I. Scherzer¹⁴, C. Schiavi^{50a,50b}, J. Schieck⁹⁸, M. Schioppa^{36a,36b}, S. Schlenker²⁹, J.L. Schlereth⁵, E. Schmidt⁴⁸, K. Schmieden²⁰, C. Schmitt⁸¹, S. Schmitt^{58b}, M. Schmitz²⁰, A. Schöning^{58b}, M. Schott²⁹, D. Schouten^{159a}, J. Schovancova¹²⁵, M. Schram⁸⁵, C. Schroeder⁸¹, N. Schroer^{58c}, S. Schuh²⁹, G. Schuler²⁹, J. Schultes¹⁷⁴, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁵, J.W. Schumacher²⁰, M. Schumacher⁴⁸, B.A. Schumm¹³⁷, Ph. Schune¹³⁶, C. Schwanenberger⁸², A. Schwartzman¹⁴³, Ph. Schwemling⁷⁸, R. Schwienhorst⁸⁸, R. Schwierz⁴³, J. Schwindling¹³⁶, T. Schwindt²⁰, W.G. Scott¹²⁹, J. Searcy¹¹⁴, G. Sedov⁴¹, E. Sedykh¹²¹, E. Segura¹¹, S.C. Seidel¹⁰³, A. Seiden¹³⁷, F. Seifert⁴³, J.M. Seixas^{23a}, G. Sekhniaidze^{102a}, D.M. Seliverstov¹²¹, B. Sellden^{146a}, G. Sellers⁷³, M. Seman^{144b}, N. Semprini-Cesari^{19a,19b}, C. Serfon⁹⁸, L. Serin¹¹⁵, R. Seuster⁹⁹, H. Severini¹¹¹, M.E. Sevior⁸⁶, A. Sfyrla²⁹, E. Shabalina⁵⁴, M. Shamim¹¹⁴, L.Y. Shan^{32a}, J.T. Shank²¹, Q.T. Shao⁸⁶, M. Shapiro¹⁴, P.B. Shatalov⁹⁵, L. Shaver⁶, K. Shaw^{164a,164c}, D. Sherman¹⁷⁵, P. Sherwood⁷⁷, A. Shibata¹⁰⁸, H. Shichi¹⁰¹, S. Shimizu²⁹, M. Shimojima¹⁰⁰, T. Shin⁵⁶, A. Shmeleva⁹⁴, M.J. Shochet³⁰, D. Short¹¹⁸, M.A. Shupe⁶, P. Sicho¹²⁵, A. Sidoti^{132a,132b}, A. Siebel¹⁷⁴, F. Siegert⁴⁸, J. Siegrist¹⁴, Dj. Sijacki^{12a}, O. Silbert¹⁷¹, J. Silva^{124a,b}, Y. Silver¹⁵³, D. Silverstein¹⁴³, S.B. Silverstein^{146a}, V. Simak¹²⁷, O. Simard¹³⁶, Lj. Simic^{12a}, S. Simion¹¹⁵, B. Simmons⁷⁷, M. Simonyan³⁵, P. Sinervo¹⁵⁸, N.B. Sinev¹¹⁴, V. Sipica¹⁴¹, G. Siragusa¹⁷³, A. Sircar²⁴, A.N. Sisakyan⁶⁵, S.Yu. Sivoklokov⁹⁷, J. Sjölin^{146a,146b}, T.B. Sjursen¹³, L.A. Skinnari¹⁴, H.P. Skottowe⁵⁷, K. Skovpen¹⁰⁷, P. Skubic¹¹¹, N. Skvorodnev²², M. Slater¹⁷, T. Slavicek¹²⁷, K. Sliwa¹⁶¹, J. Sloper²⁹, V. Smakhtin¹⁷¹, S.Yu. Smirnov⁹⁶, L.N. Smirnova⁹⁷, O. Smirnova⁷⁹, B.C. Smith⁵⁷, D. Smith¹⁴³, K.M. Smith⁵³, M. Smizanska⁷¹, K. Smolek¹²⁷, A.A. Snesarev⁹⁴, S.W. Snow⁸², J. Snow¹¹¹, J. Snuverink¹⁰⁵, S. Snyder²⁴, M. Soares^{124a}, R. Sobie^{169,j}, J. Sodomka¹²⁷, A. Soffer¹⁵³, C.A. Solans¹⁶⁷, M. Solar¹²⁷, J. Solc¹²⁷, E. Soldatov⁹⁶, U. Soldevila¹⁶⁷, E. Solfaroli Camillocci^{132a,132b}, A.A. Solodkov¹²⁸, O.V. Solovyanov¹²⁸, J. Sondericker²⁴, N. Soni², V. Sopko¹²⁷, B. Sopko¹²⁷, M. Sorbi^{89a,89b}, M. Sosebee⁷, R. Soualah^{164a,164c}, A. Soukharev¹⁰⁷, S. Spagnolo^{72a,72b}, F. Spanò⁷⁶, R. Spighi^{19a}, G. Spigo²⁹, F. Spila^{132a,132b}, E. Spiriti^{134a}, R. Spiwoks²⁹, M. Spousta¹²⁶, T. Spreitzer¹⁵⁸, B. Spurlock⁷, R.D. St. Denis⁵³, T. Stahl¹⁴¹, J. Stahlman¹²⁰, R. Stamen^{58a}, E. Stanecka²⁹, R.W. Stanek⁵, C. Stanescu^{134a}, S. Stapnes¹¹⁷, E.A. Starchenko¹²⁸, J. Stark⁵⁵, P. Staroba¹²⁵, P. Starovoitov⁹¹, A. Staude⁹⁸, P. Stavina^{144a}, G. Stavropoulos¹⁴, G. Steele⁵³, P. Steinbach⁴³, P. Steinberg²⁴, I. Stekl¹²⁷, B. Stelzer¹⁴², H.J. Stelzer⁸⁸, O. Stelzer-Chilton^{159a}, H. Stenzel⁵², K. Stevenson⁷⁵, G.A. Stewart²⁹,

J.A. Stillings²⁰, T. Stockmanns²⁰, M.C. Stockton²⁹, K. Stoerig⁴⁸, G. Stoicea^{25a}, S. Stonjek⁹⁹, P. Strachota¹²⁶, A.R. Stradling⁷, A. Straessner⁴³, J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b}, A. Strandlie¹¹⁷, M. Strang¹⁰⁹, E. Strauss¹⁴³, M. Strauss¹¹¹, P. Strizenec^{144b}, R. Ströhmer¹⁷³, D.M. Strom¹¹⁴, J.A. Strong^{76,*}, R. Stroynowski³⁹, J. Strube¹²⁹, B. Stugu¹³, I. Stumer^{24,*}, J. Stupak¹⁴⁸, P. Sturm¹⁷⁴, D.A. Soh^{151,r}, D. Su¹⁴³, HS. Subramania², A. Succurro¹¹, Y. Sugaya¹¹⁶, T. Sugimoto¹⁰¹, C. Suhr¹⁰⁶, K. Suita⁶⁷, M. Suk¹²⁶, V.V. Sulin⁹⁴, S. Sultan soy^{3d}, T. Sumida²⁹, X. Sun⁵⁵, J.E. Sundermann⁴⁸, K. Suruliz¹³⁹, S. Sushkov¹¹, G. Susinno^{36a,36b}, M.R. Sutton¹⁴⁹, Y. Suzuki⁶⁶, Y. Suzuki⁶⁷, M. Svatos¹²⁵, Yu.M. Sviridov¹²⁸, S. Swedish¹⁶⁸, I. Sykora^{144a}, T. Sykora¹²⁶, B. Szeless²⁹, J. Sánchez¹⁶⁷, D. Ta¹⁰⁵, K. Tackmann⁴¹, A. Taffard¹⁶³, R. Tafirout^{159a}, N. Taiblum¹⁵³, Y. Takahashi¹⁰¹, H. Takai²⁴, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴⁰, M. Talby⁸³, A. Talyshев¹⁰⁷, M.C. Tamsett²⁴, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁵, S. Tanaka¹³¹, S. Tanaka⁶⁶, Y. Tanaka¹⁰⁰, K. Tani⁶⁷, N. Tannoury⁸³, G.P. Tappern²⁹, S. Tapprogge⁸¹, D. Tardif¹⁵⁸, S. Tarem¹⁵², F. Tarrade²⁸, G.F. Tartarelli^{89a}, P. Tas¹²⁶, M. Tasevsky¹²⁵, E. Tassi^{36a,36b}, M. Tatarkhanov¹⁴, Y. Tayalati^{135d}, C. Taylor⁷⁷, F.E. Taylor⁹², G.N. Taylor⁸⁶, W. Taylor^{159b}, M. Teinturier¹¹⁵, M. Teixeira Dias Castanheira⁷⁵, P. Teixeira-Dias⁷⁶, K.K. Temming⁴⁸, H. Ten Kate²⁹, P.K. Teng¹⁵¹, S. Terada⁶⁶, K. Terashi¹⁵⁵, J. Terron⁸⁰, M. Terwort^{41,p}, M. Testa⁴⁷, R.J. Teuscher^{158,j}, J. Thadome¹⁷⁴, J. Therhaag²⁰, T. Theveneaux-Pelzer⁷⁸, M. Thiolye¹⁷⁵, S. Thoma⁴⁸, J.P. Thomas¹⁷, E.N. Thompson⁸⁴, P.D. Thompson¹⁷, P.D. Thompson¹⁵⁸, A.S. Thompson⁵³, E. Thomson¹²⁰, M. Thomson²⁷, R.P. Thun⁸⁷, F. Tian³⁴, T. Tic¹²⁵, V.O. Tikhomirov⁹⁴, Y.A. Tikhonov¹⁰⁷, C.J.W.P. Timmermans¹⁰⁴, P. Tipton¹⁷⁵, F.J. Tique Aires Viegas²⁹, S. Tisserant⁸³, J. Tobias⁴⁸, B. Toczek³⁷, T. Todorov⁴, S. Todorova-Nova¹⁶¹, B. Toggerson¹⁶³, J. Tojo⁶⁶, S. Tokár^{144a}, K. Tokunaga⁶⁷, K. Tokushuku⁶⁶, K. Tollefson⁸⁸, M. Tomoto¹⁰¹, L. Tompkins¹⁴, K. Toms¹⁰³, G. Tong^{32a}, A. Tonoyan¹³, C. Topfel¹⁶, N.D. Topilin⁶⁵, I. Torchiani²⁹, E. Torrence¹¹⁴, H. Torres⁷⁸, E. Torró Pastor¹⁶⁷, J. Toth^{83,x}, F. Touchard⁸³, D.R. Tovey¹³⁹, D. Traynor⁷⁵, T. Trefzger¹⁷³, L. Tremblet²⁹, A. Tricoli²⁹, I.M. Trigger^{159a}, S. Trincaz-Duvoid⁷⁸, T.N. Trinh⁷⁸, M.F. Tripiana⁷⁰, W. Trischuk¹⁵⁸, A. Trivedi^{24,w}, B. Trocmé⁵⁵, C. Troncon^{89a}, M. Trottier-McDonald¹⁴², A. Trzupek³⁸, C. Tsarouchas²⁹, J.C-L. Tseng¹¹⁸, M. Tsiakiris¹⁰⁵, P.V. Tsiareshka⁹⁰, D. Tsionou⁴, G. Tsipolitis⁹, V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁵, V. Tsulaia¹⁴, J.-W. Tsung²⁰, S. Tsuno⁶⁶, D. Tsybychev¹⁴⁸, A. Tua¹³⁹, A. Tudorache^{25a}, V. Tudorache^{25a}, J.M. Tuggle³⁰, M. Turala³⁸, D. Turecek¹²⁷, I. Turk Cakir^{3e}, E. Turlay¹⁰⁵, R. Turra^{89a,89b}, P.M. Tuts³⁴, A. Tykhonov⁷⁴, M. Tylmad^{146a,146b}, M. Tyndel¹²⁹, H. Tyrvainen²⁹, G. Tzanakos⁸, K. Uchida²⁰, I. Ueda¹⁵⁵, R. Ueno²⁸, M. Ugland¹³, M. Uhlenbrock²⁰, M. Uhrmacher⁵⁴, F. Ukegawa¹⁶⁰, G. Unal²⁹, D.G. Underwood⁵, A. Undrus²⁴, G. Unel¹⁶³, Y. Unno⁶⁶, D. Urbaniec³⁴, E. Urkovsky¹⁵³, P. Urrejola^{31a}, G. Usai⁷, M. Uslenghi^{119a,119b}, L. Vacavant⁸³, V. Vacek¹²⁷, B. Vachon⁸⁵, S. Vahsen¹⁴, J. Valenta¹²⁵, P. Valente^{132a}, S. Valentini^{19a,19b}, S. Valkar¹²⁶, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa¹⁵², J.A. Valls Ferrer¹⁶⁷, H. van der Graaf¹⁰⁵, E. van der Kraaij¹⁰⁵, R. Van Der Leeuw¹⁰⁵, E. van der Poel¹⁰⁵, D. van der Ster²⁹, N. van Eldik⁸⁴, P. van Gemmeren⁵, Z. van Kesteren¹⁰⁵, I. van Vulpen¹⁰⁵, W. Vandelli²⁹, G. Vandoni²⁹, A. Vaniachine⁵, P. Vankov⁴¹, F. Vannucci⁷⁸, F. Varela Rodriguez²⁹, R. Vari^{132a}, D. Varouchas¹⁴, A. Vartapetian⁷, K.E. Varvell¹⁵⁰, V.I. Vassilakopoulos⁵⁶, F. Vazeille³³, G. Vegni^{89a,89b}, J.J. Veillet¹¹⁵, C. Vellidis⁸, F. Veloso^{124a}, R. Veness²⁹, S. Veneziano^{132a}, A. Ventura^{72a,72b}, D. Ventura¹³⁸, M. Venturi⁴⁸, N. Venturi¹⁶, V. Vercesi^{119a}, M. Verducci¹³⁸, W. Verkerke¹⁰⁵, J.C. Vermeulen¹⁰⁵, A. Vest⁴³, M.C. Vetterli^{142,e}, I. Vichou¹⁶⁵, T. Vickey^{145b,aa}, O.E. Vickey Boeriu^{145b}, 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,*}, J. Virzi¹⁴, O. Vitells¹⁷¹, M. Viti⁴¹, I. Vivarelli⁴⁸, F. Vives Vaque², S. Vlachos⁹, D. Vladouiu⁹⁸, M. Vlasak¹²⁷, N. Vlasov²⁰, A. Vogel²⁰, P. Vokac¹²⁷, G. Volpi⁴⁷, M. Volpi⁸⁶, 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, N. Vranjes^{12a}, M. Vranjes Milosavljevic¹⁰⁵, 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, H. Wang^{32b,ab}, 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, P. Weigell⁹⁹, 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}, C. Weydert⁵⁵, K. Whalen²⁸, S.J. Wheeler-Ellis¹⁶³, S.P. Whitaker²¹, A. White⁷, M.J. White⁸⁶, S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶¹, F. Wicek¹¹⁵, D. Wicke¹⁷⁴, F.J. Wickens¹²⁹, W. Wiedenmann¹⁷², M. Wielers¹²⁹, P. Wienemann²⁰, C. Wiglesworth⁷⁵, L.A.M. Wiik⁴⁸, P.A. Wijeratne⁷⁷, 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,h}, W.C. Wong⁴⁰, G. Wooden⁸⁷, B.K. Wosiek³⁸, J. Wotschack²⁹, M.J. Woudstra⁸⁴, K. Wraight⁵³, C. Wright⁵³, M. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷², X. Wu⁴⁹, Y. Wu^{32b,ac}, E. Wulf³⁴, R. Wunstorff⁴², B.M. Wynne⁴⁵, L. Xaplanteris⁹, S. Xella³⁵, S. Xie⁴⁸, Y. Xie^{32a}, C. Xu^{32b,ad}, D. Xu¹³⁹, G. Xu^{32a}, B. Yabsley¹⁵⁰, S. Yacoob^{145b}, M. Yamada⁶⁶, H. Yamaguchi¹⁵⁵, A. Yamamoto⁶⁶, K. Yamamoto⁶⁴, S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, T. Yamanaka¹⁵⁵, J. Yamaoka⁴⁴, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁷, Z. Yan²¹, H. Yang⁸⁷, U.K. Yang⁸², Y. Yang⁶¹, Y. Yang^{32a}, Z. Yang^{146a,146b}, S. Yanush⁹¹, Y. Yao¹⁴, Y. Yasu⁶⁶, G.V. Ybeles Smit¹³⁰, J. Ye³⁹, S. Ye²⁴, M. Yilmaz^{3c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷⁰, R. Yoshida⁵, C. Young¹⁴³, S. Youssef²¹, D. Yu²⁴, J. Yu⁷, J. Yu¹¹², L. Yuan^{32a,ae}, A. Yurkewicz¹⁴⁸, V.G. Zaets¹²⁸, R. Zaidan⁶³, A.M. Zaitsev¹²⁸, Z. Zajacova²⁹, Yo.K. Zalite¹²¹, L. Zanello^{132a,132b}, P. Zarzhitsky³⁹, A. Zaytsev¹⁰⁷, C. Zeitnitz¹⁷⁴, M. Zeller¹⁷⁵, M. Zeman¹²⁵, A. Zemla³⁸, C. Zendler²⁰, O. Zenin¹²⁸, T. Ženiš^{144a}, Z. Zenonos^{122a,122b}, S. Zenz¹⁴, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, Z. Zhan^{32d}, D. Zhang^{32b,ab}, H. Zhang⁸⁸, J. Zhang⁵, X. Zhang^{32d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, T. Zhao¹³⁸, Z. Zhao^{32b}, A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong^{151,af}, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{32d}, H. Zhu⁴¹, J. Zhu⁸⁷, Y. Zhu^{32b}, X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Ziemska⁶¹, 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.

¹University at Albany, Albany NY, U.S.A.

²Department of Physics, University of Alberta, Edmonton AB, Canada

^{3(a)}Department of Physics, Ankara University, Ankara; ^(b)Department of Physics, Dumlupinar University, Kutahya; ^(c)Department of Physics, Gazi University, Ankara; ^(d)Division of Physics, TOBB University of Economics and Technology, Ankara; ^(e)Turkish Atomic Energy Authority,

Ankara, Turkey

⁴LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France

⁵High Energy Physics Division, Argonne National Laboratory, Argonne IL, U.S.A.

⁶Department of Physics, University of Arizona, Tucson AZ, U.S.A.

⁷Department of Physics, The University of Texas at Arlington, Arlington TX, U.S.A.

⁸Physics Department, University of Athens, Athens, Greece

⁹Physics Department, National Technical University of Athens, Zografou, Greece

¹⁰Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹¹Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain

^{12(a)}Institute of Physics, University of Belgrade, Belgrade; ^(b)Vinca Institute of Nuclear Sciences, Belgrade, Serbia

¹³Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁴Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, U.S.A.

¹⁵Department of Physics, Humboldt University, Berlin, Germany

¹⁶Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

¹⁷School of Physics and Astronomy, University of Birmingham, Birmingham, U.K.

^{18(a)}Department of Physics, Bogazici University, Istanbul; ^(b)Division of Physics, Dogus University, Istanbul; ^(c)Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d)Department of Physics, Istanbul Technical University, Istanbul, Turkey

^{19(a)}INFN Sezione di Bologna; ^(b)Dipartimento di Fisica, Università di Bologna, Bologna, Italy

²⁰Physikalisches Institut, University of Bonn, Bonn, Germany

²¹Department of Physics, Boston University, Boston MA, U.S.A.

²²Department of Physics, Brandeis University, Waltham MA, U.S.A.

^{23(a)}Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b)Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d)Instituto de Física, Universidade de São Paulo, São Paulo, Brazil

²⁴Physics Department, Brookhaven National Laboratory, Upton NY, U.S.A.

^{25(a)}National Institute of Physics and Nuclear Engineering, Bucharest; ^(b)University Politehnica Bucharest, Bucharest; ^(c)West University in Timisoara, Timisoara, Romania

²⁶Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina

²⁷Cavendish Laboratory, University of Cambridge, Cambridge, U.K.

²⁸Department of Physics, Carleton University, Ottawa ON, Canada

²⁹CERN, Geneva, Switzerland

³⁰Enrico Fermi Institute, University of Chicago, Chicago IL, U.S.A.

^{31(a)}Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile

^{32(a)}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b)Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c)Department of Physics, Nanjing University, Jiangsu; ^(d)High Energy Physics Group, Shandong University, Shandong, China

- ³³Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubiere Cedex, France
- ³⁴Nevis Laboratory, Columbia University, Irvington NY, U.S.A.
- ³⁵Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
- ^{36(a)}INFN Gruppo Collegato di Cosenza; ^(b)Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy
- ³⁷Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland
- ³⁸The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland
- ³⁹Physics Department, Southern Methodist University, Dallas TX, U.S.A.
- ⁴⁰Physics Department, University of Texas at Dallas, Richardson TX, U.S.A.
- ⁴¹DESY, Hamburg and Zeuthen, Germany
- ⁴²Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- ⁴³Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany
- ⁴⁴Department of Physics, Duke University, Durham NC, U.S.A.
- ⁴⁵SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, U.K.
- ⁴⁶Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3, 2700 Wiener Neustadt, Austria
- ⁴⁷INFN Laboratori Nazionali di Frascati, Frascati, Italy
- ⁴⁸Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany
- ⁴⁹Section de Physique, Université de Genève, Geneva, Switzerland
- ^{50(a)}INFN Sezione di Genova; ^(b)Dipartimento di Fisica, Università di Genova, Genova, Italy
- ^{51(a)}E.Andronikashvili Institute of Physics, Georgian Academy of Sciences, Tbilisi; ^(b)High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- ⁵²II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
- ⁵³SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, U.K.
- ⁵⁴II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
- ⁵⁵Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
- ⁵⁶Department of Physics, Hampton University, Hampton VA, U.S.A.
- ⁵⁷Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, U.S.A.
- ^{58(a)}Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg;
- ^(b)Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c)ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
- ⁵⁹Faculty of Science, Hiroshima University, Hiroshima, Japan
- ⁶⁰Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
- ⁶¹Department of Physics, Indiana University, Bloomington IN, U.S.A.
- ⁶²Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁶³University of Iowa, Iowa City IA, U.S.A.
- ⁶⁴Department of Physics and Astronomy, Iowa State University, Ames IA, U.S.A.
- ⁶⁵Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- ⁶⁶KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁶⁷Graduate School of Science, Kobe University, Kobe, Japan

- ⁶⁸Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹Kyoto University of Education, Kyoto, Japan
⁷⁰Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹Physics Department, Lancaster University, Lancaster, U.K.
^{72(a)}INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³Oliver Lodge Laboratory, University of Liverpool, Liverpool, U.K.
⁷⁴Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵Department of Physics, Queen Mary University of London, London, U.K.
⁷⁶Department of Physics, Royal Holloway University of London, Surrey, U.K.
⁷⁷Department of Physics and Astronomy, University College London, London, U.K.
⁷⁸Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸¹Institut für Physik, Universität Mainz, Mainz, Germany
⁸²School of Physics and Astronomy, University of Manchester, Manchester, U.K.
⁸³CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴Department of Physics, University of Massachusetts, Amherst MA, U.S.A.
⁸⁵Department of Physics, McGill University, Montreal QC, Canada
⁸⁶School of Physics, University of Melbourne, Victoria, Australia
⁸⁷Department of Physics, The University of Michigan, Ann Arbor MI, U.S.A.
⁸⁸Department of Physics and Astronomy, Michigan State University, East Lansing MI, U.S.A.
^{89(a)}INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹¹National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹²Department of Physics, Massachusetts Institute of Technology, Cambridge MA, U.S.A.
⁹³Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁴P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹Graduate School of Science, Nagoya University, Nagoya, Japan
^{102(a)}INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, U.S.A.
¹⁰⁴Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands

- ¹⁰⁶Department of Physics, Northern Illinois University, DeKalb IL, U.S.A.
- ¹⁰⁷Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
- ¹⁰⁸Department of Physics, New York University, New York NY, U.S.A.
- ¹⁰⁹Ohio State University, Columbus OH, U.S.A.
- ¹¹⁰Faculty of Science, Okayama University, Okayama, Japan
- ¹¹¹Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, U.S.A.
- ¹¹²Department of Physics, Oklahoma State University, Stillwater OK, U.S.A.
- ¹¹³Palacký University, RCPTM, Olomouc, Czech Republic
- ¹¹⁴Center for High Energy Physics, University of Oregon, Eugene OR, U.S.A.
- ¹¹⁵LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
- ¹¹⁶Graduate School of Science, Osaka University, Osaka, Japan
- ¹¹⁷Department of Physics, University of Oslo, Oslo, Norway
- ¹¹⁸Department of Physics, Oxford University, Oxford, U.K.
- ^{119(a)}INFN Sezione di Pavia; ^(b)Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
- ¹²⁰Department of Physics, University of Pennsylvania, Philadelphia PA, U.S.A.
- ¹²¹Petersburg Nuclear Physics Institute, Gatchina, Russia
- ^{122(a)}INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- ¹²³Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, U.S.A.
- ^{124(a)}Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal;
^(b)Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
- ¹²⁵Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
- ¹²⁶Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
- ¹²⁷Czech Technical University in Prague, Praha, Czech Republic
- ¹²⁸State Research Center Institute for High Energy Physics, Protvino, Russia
- ¹²⁹Particle Physics Department, Rutherford Appleton Laboratory, Didcot, U.K.
- ¹³⁰Physics Department, University of Regina, Regina SK, Canada
- ¹³¹Ritsumeikan University, Kusatsu, Shiga, Japan
- ^{132(a)}INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
- ^{133(a)}INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- ^{134(a)}INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
- ^{135(a)}Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b)Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c)Université Cadi Ayyad, Faculté des sciences Semlalia Département de Physique, B.P. 2390 Marrakech 40000; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V, Rabat, Morocco
- ¹³⁶DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat a l'Energie Atomique), Gif-sur-Yvette, France
- ¹³⁷Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, U.S.A.

- ¹³⁸Department of Physics, University of Washington, Seattle WA, U.S.A.
- ¹³⁹Department of Physics and Astronomy, University of Sheffield, Sheffield, U.K.
- ¹⁴⁰Department of Physics, Shinshu University, Nagano, Japan
- ¹⁴¹Fachbereich Physik, Universität Siegen, Siegen, Germany
- ¹⁴²Department of Physics, Simon Fraser University, Burnaby BC, Canada
- ¹⁴³SLAC National Accelerator Laboratory, Stanford CA, U.S.A.
- ¹⁴⁴^(a)Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b)Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
- ¹⁴⁵^(a)Department of Physics, University of Johannesburg, Johannesburg; ^(b)School of Physics, University of the Witwatersrand, Johannesburg, South Africa
- ¹⁴⁶^(a)Department of Physics, Stockholm University; ^(b)The Oskar Klein Centre, Stockholm, Sweden
- ¹⁴⁷Physics Department, Royal Institute of Technology, Stockholm, Sweden
- ¹⁴⁸Department of Physics and Astronomy, Stony Brook University, Stony Brook NY, U.S.A.
- ¹⁴⁹Department of Physics and Astronomy, University of Sussex, Brighton, U.K.
- ¹⁵⁰School of Physics, University of Sydney, Sydney, Australia
- ¹⁵¹Institute of Physics, Academia Sinica, Taipei, Taiwan
- ¹⁵²Department of Physics, Technion: Israel Inst. of Technology, Haifa, Israel
- ¹⁵³Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
- ¹⁵⁴Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
- ¹⁵⁵International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
- ¹⁵⁶Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
- ¹⁵⁷Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
- ¹⁵⁸Department of Physics, University of Toronto, Toronto ON, Canada
- ¹⁵⁹^(a)TRIUMF, Vancouver BC; ^(b)Department of Physics and Astronomy, York University, Toronto ON, Canada
- ¹⁶⁰Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan
- ¹⁶¹Science and Technology Center, Tufts University, Medford MA, U.S.A.
- ¹⁶²Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
- ¹⁶³Department of Physics and Astronomy, University of California Irvine, Irvine CA, U.S.A.
- ¹⁶⁴^(a)INFN Gruppo Collegato di Udine; ^(b)ICTP, Trieste; ^(c)Dipartimento di Fisica, Università di Udine, Udine, Italy
- ¹⁶⁵Department of Physics, University of Illinois, Urbana IL, U.S.A.
- ¹⁶⁶Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
- ¹⁶⁷Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
- ¹⁶⁸Department of Physics, University of British Columbia, Vancouver BC, Canada
- ¹⁶⁹Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
- ¹⁷⁰Waseda University, Tokyo, Japan
- ¹⁷¹Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel

- ¹⁷²Department of Physics, University of Wisconsin, Madison WI, U.S.A.
- ¹⁷³Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
- ¹⁷⁴Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- ¹⁷⁵Department of Physics, Yale University, New Haven CT, U.S.A.
- ¹⁷⁶Yerevan Physics Institute, Yerevan, Armenia
- ¹⁷⁷Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France
- ^aAlso at Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal
- ^bAlso at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal
- ^cAlso at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, U.K.
- ^dAlso at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- ^eAlso at TRIUMF, Vancouver BC, Canada
- ^fAlso at Department of Physics, California State University, Fresno CA, U.S.A.
- ^gAlso at Fermilab, Batavia IL, U.S.A.
- ^hAlso at Department of Physics, University of Coimbra, Coimbra, Portugal
- ⁱAlso at Università di Napoli Parthenope, Napoli, Italy
- ^jAlso at Institute of Particle Physics (IPP), Canada
- ^kAlso at Department of Physics, Middle East Technical University, Ankara, Turkey
- ^lAlso at Louisiana Tech University, Ruston LA, U.S.A.
- ^mAlso at Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland
- ⁿAlso at Group of Particle Physics, University of Montreal, Montreal QC, Canada
- ^oAlso at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ^pAlso at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany
- ^qAlso at Manhattan College, New York NY, U.S.A.
- ^rAlso at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China
- ^sAlso at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
- ^tAlso at High Energy Physics Group, Shandong University, Shandong, China
- ^uAlso at section de Physique, Université de Genève, Geneva, Switzerland
- ^vAlso at Departamento de Fisica, Universidade de Minho, Braga, Portugal
- ^wAlso at Department of Physics and Astronomy, University of South Carolina, Columbia SC, U.S.A.
- ^xAlso at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
- ^yAlso at California Institute of Technology, Pasadena CA, U.S.A.
- ^zAlso at Institute of Physics, Jagiellonian University, Krakow, Poland
- ^{aa}Also at Department of Physics, Oxford University, Oxford, U.K.
- ^{ab}Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
- ^{ac}Also at Department of Physics, The University of Michigan, Ann Arbor MI, U.S.A.
- ^{ad}Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
- ^{ae}Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
- ^{af}Also at Department of Physics, Nanjing University, Jiangsu, China
- *Deceased