


Search for High-Mass Resonances Decaying to $\tau\nu$ in pp Collisions at $\sqrt{s} = 13$ TeV with the ATLAS Detector

The ATLAS Collaboration

A search for high-mass resonances decaying to $\tau\nu$ using proton–proton collisions at $\sqrt{s} = 13$ TeV produced by the Large Hadron Collider is presented. Only τ -lepton decays with hadrons in the final state are considered. The data were recorded with the ATLAS detector and correspond to an integrated luminosity of 36.1 fb^{-1} . No statistically significant excess above the standard model expectation is observed; model-independent upper limits are set on the visible $\tau\nu$ production cross section. Heavy W' bosons with masses less than 3.7 TeV in the sequential standard model and masses less than 2.2–3.8 TeV depending on the coupling in the non-universal $G(221)$ model are excluded at the 95% credibility level.

arXiv:1801.06992v2 [hep-ex] 26 Apr 2018

Heavy charged gauge bosons (W') appear frequently in theories of physics beyond the standard model (SM). They are often assumed to obey lepton universality, such as in the sequential standard model (SSM) [1], which predicts a W'_{SSM} boson with couplings identical to those of the SM W boson. However, this assumption is not required. In particular, models in which the W' boson couples preferentially to third-generation fermions may be linked to the high mass of the top quark [2–5] or to recent indications of lepton flavor universality violation in B meson decays [6, 7]. An example is the non-universal $G(221)$ model (NU) [4, 5], which exhibits a $SU(2)_l \times SU(2)_h \times U(1)$ gauge symmetry, where $SU(2)_l$ couples to *light* fermions (first two generations), $SU(2)_h$ couples to *heavy* fermions (third generation) and ϕ_{NU} is the mixing angle between them. The model predicts W'_{NU} and Z'_{NU} bosons which are approximately degenerate in mass and couple only to left-handed fermions. At leading order and neglecting sign, the W'_{NU} couplings to heavy (light) fermions are scaled by $\cot \phi_{\text{NU}}$ ($\tan \phi_{\text{NU}}$) relative to those of W'_{SSM} . Thus $\cot \phi_{\text{NU}} > 1$ corresponds to enhanced couplings to tau leptons while $\cot \phi_{\text{NU}} = 1$ yields W'_{NU} couplings identical to those of W'_{SSM} . For Z'_{NU} , the coupling to heavy (light) fermions is given by $g \cot \phi_{\text{NU}}$ ($g \tan \phi_{\text{NU}}$), where g is the SM weak coupling constant. At high values of $\cot \phi_{\text{NU}}$, the branching fraction of W'_{NU} to a tau lepton (τ) and a neutrino (ν) approaches 26%.

In this Letter, a search for high-mass resonances (0.5–5 TeV) decaying to $\tau\nu$ using proton–proton (pp) collisions at a center-of-mass energy of $\sqrt{s} = 13$ TeV produced by the Large Hadron Collider (LHC) is presented. The data were recorded with the ATLAS detector and correspond to an integrated luminosity of 36.1 fb^{-1} . Only τ decays with hadrons in the final state are considered; these account for 65% of the total τ branching fraction. A counting experiment is performed from events that pass a high transverse-mass threshold, optimized separately for each of the signal mass hypotheses.

A direct search for high-mass resonances decaying to $\tau\nu$ has been performed by the CMS Collaboration using 19.7 fb^{-1} of integrated luminosity at $\sqrt{s} = 8$ TeV [8]. The search excludes W'_{SSM} with a mass below 2.7 TeV at the 95% credibility level and W'_{NU} with a mass below 2.7–2.0 TeV for $\cot \phi_{\text{NU}}$ in the range 1.0–5.5. The most stringent limit on W'_{SSM} from searches in the $e\nu$ and $\mu\nu$ final states is 5.1 TeV from ATLAS [9] using 36.1 fb^{-1} of integrated luminosity at $\sqrt{s} = 13$ TeV.

The ATLAS experiment is a multipurpose particle detector with a forward-backward symmetric cylindrical geometry [10, 11]. It consists of an inner detector for charged-particle tracking in the pseudorapidity region $|\eta| < 2.5$, electromagnetic and hadronic calorimeters that provide energy measurements up to $|\eta| = 4.9$, and a muon spectrometer that covers $|\eta| < 2.7$. A two-level trigger system is used to select events [12].

Hadronic τ decays are composed of a neutrino and a set of visible decay products ($\tau_{\text{had-vis}}$), typically one or three charged pions and up to two neutral pions. The reconstruction of the visible decay products [13] is seeded by jets reconstructed from topological clusters of energy depositions [14] in the calorimeter. The $\tau_{\text{had-vis}}$ candidates must have a transverse momentum $p_{\text{T}} > 50 \text{ GeV}$, $|\eta| < 2.4$ (excluding $1.37 < |\eta| < 1.52$), one or three associated tracks and an electric charge of ± 1 . Only the candidate with the highest p_{T} in each event is selected. Hadronic τ decays are identified using boosted decision trees that exploit calorimetric shower shape and tracking information [15, 16]. Loose criteria are used, which offer adequate rejection against quark- and gluon-initiated jets. Very loose criteria, with about one quarter of the rejection power, are used to create control regions. An additional dedicated veto is used to reduce the number of electrons misidentified as $\tau_{\text{had-vis}}$. The total efficiency for $\tau_{\text{had-vis}}$ is $\sim 60\%$ at $p_{\text{T}} = 100 \text{ GeV}$ and decreases to $\sim 30\%$ at $p_{\text{T}} = 2 \text{ TeV}$, where the large boost and collimation of the decay products causes inefficiencies in the track reconstruction and association.

Events containing electron or muon candidates are rejected. Electron candidates [17–19] must have $p_{\text{T}} > 20 \text{ GeV}$, $|\eta| < 2.47$ (excluding $1.37 < |\eta| < 1.52$) and must pass a loose likelihood-based

Table 1: The event generators and other software packages used to generate the matrix-element process and model non-perturbative effects in the simulated event samples. The top-quark mass is set to 172.5 GeV.

Process	Matrix Element	Non-perturbative	Refs.
$W/Z/\gamma^*$	POWHEG-Box 2, CT10, PHOTOS++ 3.52	PYTHIA 8.186, AZNLO, CTEQ6L1, EVTGEN 1.2.0	[28–36]
$t\bar{t}$	POWHEG-Box 2, CT10	PYTHIA 6.428, P2012, CTEQ6L1, EVTGEN 1.2.0	[37–39]
Single top	POWHEG-Box 1, CT10f4, MADSPIN	PYTHIA 6.428, P2012, CTEQ6L1, EVTGEN 1.2.0	[40–43]
Diboson	SHERPA 2.1.1, CT10	SHERPA 2.1.1	[44–48]

identification selection. Muon candidates [20] are required to have $p_T > 20$ GeV, $|\eta| < 2.5$ and to pass a very loose muon identification requirement. The missing transverse momentum, with magnitude E_T^{miss} , is calculated as the negative vectorial sum of the p_T of all reconstructed and calibrated $\tau_{\text{had-vis}}$ candidates and jets [21–23]. A correction that accounts for momentum not associated with these reconstructed objects is calculated using inner-detector tracks that originate from the hard-scattering vertex [23]. The correction contributes no more than 5% on average in signal events.

Events are selected by triggers that require E_T^{miss} above thresholds of 70, 90 or 110 GeV depending on the data-taking period. To minimize uncertainties in the trigger efficiency, the offline reconstructed E_T^{miss} is required to be at least 150 GeV. At this threshold the trigger efficiency is 80% and increases to more than 98% above 250 GeV. This behavior is determined by the E_T^{miss} resolution of the trigger, which is lower than in the offline reconstruction. The events must satisfy criteria designed to reduce backgrounds from cosmic rays, single-beam-induced events and calorimeter noise [24] and they must contain a loose $\tau_{\text{had-vis}}$ candidate. To further suppress single-beam-induced background, the $\tau_{\text{had-vis}}$ must have at least one associated track with $p_T > 10$ GeV. The multijet background is further suppressed by requiring that the $\tau_{\text{had-vis}}$ p_T and the E_T^{miss} are balanced: $0.7 < p_T^\tau/E_T^{\text{miss}} < 1.3$. The azimuthal angle between the $\tau_{\text{had-vis}}$ and the missing momentum, $\Delta\phi$, is required to be larger than 2.4. Finally, thresholds ranging from 0.25 TeV to 1.8 TeV in steps of 0.05 TeV are placed on the transverse mass, m_T , where $m_T^2 \equiv 2p_T^\tau E_T^{\text{miss}}(1 - \cos \Delta\phi)$.

The background is divided into events where the selected $\tau_{\text{had-vis}}$ originates from a quark- or gluon-initiated jet (jet background) and those where it does not (non-jet background). The jet background originates primarily from W/Z +jets and multijet production and is estimated using a data-driven technique. The non-jet background is estimated using simulation and originates primarily from $W \rightarrow \tau\nu$ production with additional minor contributions from $W/Z/\gamma^*$, $t\bar{t}$, single top-quark and diboson (WW , WZ and ZZ) production (collectively called *others*).

The event generators and other software packages used to produce the simulated samples are summarized in Table 1. The $W/Z/\gamma^*$ sample is artificially enhanced in high-mass events to improve statistical coverage in the scanned mass range. Particle interactions with the ATLAS detector are simulated with GEANT4 [25, 26] and contributions from additional pp interactions (pileup) are simulated using PYTHIA 8.186 and the MSTW2008LO parton distribution function (PDF) set [27]. Finally, the simulated events are processed through the same reconstruction software as the data. Corrections are applied to account for mismodeling of the momentum scales and resolutions of reconstructed objects, the $\tau_{\text{had-vis}}$ reconstruction and identification efficiency, the electron to $\tau_{\text{had-vis}}$ misidentification rate and the E_T^{miss} trigger efficiency.

The simulated samples are normalized using the integrated luminosity of the collected dataset and their theoretical cross sections. The $W/Z/\gamma^*$ cross sections are calculated as a function of the boson mass at next-to-next-to-leading order (NNLO) [49] using the CT14NNLO PDF set, including electroweak corrections at next-to-leading order (NLO) [50] using the MRST2004QED PDF set [51]. Uncertainties are taken from Ref. [52] and include variations of the PDF sets, scale, α_S , beam energy and electroweak

corrections. The variations amount to a $\sim 5\%$ total uncertainty in the $W/Z/\gamma^*$ cross section at low mass, increasing to 34% at 2 TeV. The $t\bar{t}$ and single top-quark production cross sections are calculated to at least NLO with an uncertainty of 3–6% [53–56]. The diboson cross sections are calculated to NLO with an uncertainty of 10% [44, 57].

The simulated samples are affected by uncertainties associated with the generation of the events, the detector simulation and the determination of the integrated luminosity. Uncertainties related to the modeling of the hard scatter, radiation and fragmentation are at most 2% of the total background estimate. Uncertainties in the detector simulation manifest themselves through the efficiency of reconstruction, identification and triggering algorithms, and through particle energy scales and resolutions. The effects of energy uncertainties are propagated to E_T^{miss} . The uncertainty in the $\tau_{\text{had-vis}}$ identification efficiency is 5–6%, as determined from measurements of $Z \rightarrow \tau\tau$ events. An additional uncertainty that increases by 20–25% per TeV is assigned to $\tau_{\text{had-vis}}$ candidates with $p_T > 150$ GeV in accord with studies of high- p_T jets [58]. The uncertainty in the $\tau_{\text{had-vis}}$ energy scale is 2–3%. The probability for electrons to be misidentified as $\tau_{\text{had-vis}}$ is measured with a precision of 3–14% [16]. The uncertainty in the E_T^{miss} trigger efficiency is negligible for $E_T^{\text{miss}} > 300$ GeV and can be as large as 10% for $E_T^{\text{miss}} < 300$ GeV. Uncertainties associated with reconstructed electrons, muons and jets are found to have a very small impact. The uncertainty in the combined 2015+2016 integrated luminosity is 2.1%, derived following a methodology similar to that used in Ref. [59], and has a minor impact. The uncertainty related to the simulation of pileup is $\sim 1\%$.

The W' signal events are modeled by reweighting the W sample using a leading-order matrix-element calculation. Electroweak corrections for the W cross section and interference between W and W' are not included as they are model dependent. Uncertainties in the W' cross section are estimated in the same way as for W bosons. They are not included in the fitting procedure used to extract experimental cross-section limits, but are instead included when overlaying predicted model cross sections. Uncertainties in the W' acceptance due to PDF, scale, and α_S variations are negligible. In the NU model, the total decay width increases to 35% of the pole mass for large values of $\cot\phi_{\text{NU}}$, which decreases the signal acceptance as more events are produced at low mass. Decays to WZ and Wh are not considered in the calculation of the total W'_{NU} decay width as their impact is small ($< 7\%$) and model dependent. Values of $\cot\phi_{\text{NU}} > 5.5$ are not considered as the model is non-perturbative in this range.

The jet background contribution is estimated using events in three control regions (CR1, CR2 and CR3). The events must pass the selection for the signal region, except in CR1 and CR3 they must fail loose but pass very loose $\tau_{\text{had-vis}}$ identification and in CR2 and CR3 they must have $E_T^{\text{miss}} < 100$ GeV and the requirement on $p_T^\tau/E_T^{\text{miss}}$ is removed. The low- E_T^{miss} requirement yields high multijet purity in CR2 and CR3, while the very loose identification preferentially rejects gluon-initiated jets over quark-initiated jets. This produces a similar fraction of quark-initiated jets in all control regions, which ensures minimal correlation between the identification and E_T^{miss} . The estimated jet contribution is defined as: $N_{\text{jet}} = N_{\text{CR1}}N_{\text{CR2}}/N_{\text{CR3}}$. The non-jet contamination in CR1 (10%), CR2 (3.7%) and CR3 (0.5%) is subtracted using simulation. The transfer factor, $N_{\text{CR2}}/N_{\text{CR3}}$, is parameterized in $\tau_{\text{had-vis}}$ p_T and track multiplicity and is in the range 0.4–0.7 (0.15–0.3) for 1-track (3-track) $\tau_{\text{had-vis}}$. Systematic uncertainties are assigned to account for any residual correlation between the transfer factor and the E_T^{miss} and $p_T^\tau/E_T^{\text{miss}}$ selection criteria, which would arise if the jet composition was different in CR1 and CR3. They are evaluated by repeating the jet estimate with the following modified control region definitions: (a) altered very loose $\tau_{\text{had-vis}}$ identification criteria, (b) modified E_T^{miss} and $p_T^\tau/E_T^{\text{miss}}$ selection, and (c) CR2 and CR3 replaced by alternative control regions rich in $W(\rightarrow \mu\nu)$ +jets events. The corresponding variations define the dominant uncertainty in the jet background contribution, which ranges from 20% at $m_T = 0.2$ TeV to ${}^{+200\%}_{-60\%}$ at $m_T = 2$ TeV, where the


Figure 1: Transverse mass distribution after the event selection. The total impact of the statistical and systematic uncertainties on the SM background is depicted by the hatched area. The ratio of the data to the estimated SM background is shown in the lower panel. The prediction for W'_{SSM} and W'_{NU} ($\cot \phi_{\text{NU}} = 5.5$) bosons with masses of 3 TeV are superimposed.

jet background is subdominant. The uncertainty due to the subtraction of non-jet contamination in the control regions is negligible.

To reduce the impact of statistical fluctuations in the jet background estimate, a function $f(m_T) = m_T^{a+b \log m_T}$, where a and b are free parameters, is fitted to the estimate in the range $400 < m_T < 800$ GeV and is used to evaluate the jet background in the range $m_T > 500$ GeV. The impact of altering the fit range leads to an uncertainty that increases with m_T , reaching 50% at $m_T = 2$ TeV. The statistical uncertainty from the control regions is propagated using pseudo-experiments and also reaches 50% at $m_T = 2$ TeV.

Figure 1 shows the observed m_T distribution of the data after event selection, including the estimated SM background contributions and predictions for W'_{SSM} and W'_{NU} ($\cot \phi_{\text{NU}} = 5.5$) bosons with masses of 3 TeV. The number of observed events is consistent with the expected SM background. Therefore, upper limits are set on the production of a high-mass resonance decaying to $\tau\nu$. The statistical analysis uses a likelihood function constructed as the Poisson probability describing the total number of observed events given the signal-plus-background expectation. Systematic uncertainties in the expected number of events are incorporated into the likelihood via nuisance parameters constrained by Gaussian prior probability density distributions. Correlations between signal and background are taken into account. A signal-strength parameter, with a uniform prior probability density distribution, multiplies the expected signal. The dominant relative uncertainties in the expected signal and background contributions are shown in Figure 2 as a function of the m_T threshold.

Limits are set at the 95% credibility level (CL) using the Bayesian Analysis Toolkit [60]. Figure 3 shows the model-independent upper limits on the visible $\tau\nu$ production cross section, $\sigma(pp \rightarrow \tau\nu + X)\mathcal{A}\varepsilon$, as a function of the m_T threshold, where \mathcal{A} is the fiducial acceptance (including the m_T threshold) and ε is the reconstruction efficiency. Model-specific limits can be derived by evaluating σ , \mathcal{A} and ε for the model in question and checking if the corresponding visible cross section is excluded at any m_T threshold. This


Figure 2: Dominant relative uncertainties in the expected signal and background contributions as a function of the m_T threshold. For each threshold a W'_{SSM} boson with a mass of approximately 1.7 times the threshold is chosen. *Theory* includes uncertainties in the cross sections used to normalize the simulated samples and uncertainties associated with the modeling provided by the event generators. *Other* is the impact of all other uncertainties added in quadrature.

allows the results to be reinterpreted for a broad range of models, regardless of their m_T distribution. Good agreement between the generated and reconstructed m_T distributions is found, indicating that a reliable calculation of the m_T threshold acceptance can be made at generator level. The reconstruction efficiency depends on m_T , $\varepsilon(m_T [\text{TeV}]) = 0.633 - 0.313m_T + 0.0688m_T^2 - 0.00575m_T^3$, ranging from 60% at 0.2 TeV to 7% at 5 TeV, and must be appropriately integrated out given the m_T distribution of the model. The relative uncertainty in the parameterized efficiency due to the choice of signal model is $\sim 10\%$. With these inputs the visible cross sections for W'_{SSM} and W'_{NU} bosons could be reproduced within 10% using only generator-level information. Data and details to facilitate reinterpretations can be found at Ref. [61].

Limits are also set on benchmark models by selecting the most sensitive m_T threshold for each W' mass hypothesis ($\sim 0.6m_{W'}$ up to a maximum of 1.45 TeV). The chosen threshold is found to have little dependence on the W' width. Figure 4(a) shows the 95% CL upper limit on the cross section times branching fraction as a function of $m_{W'}$ in the SSM. Heavy W'_{SSM} bosons with a mass lower than 3.7 TeV are excluded, with an expected exclusion limit of 3.8 TeV. Figure 4(b) shows the excluded region in the parameter space of the non-universal $G(221)$ model. Heavy W'_{NU} bosons with a mass lower than 2.2–3.8 TeV are excluded depending on $\cot\phi_{\text{NU}}$, thereby probing a significantly larger region of parameter space than previous searches [8]. The W'_{NU} limits are typically weaker than the W'_{SSM} limits as the increased W' width yields lower acceptances, while the enhancement in the decay rate cancels with the suppression in the production via first- and second-generation quarks. Limits from the ATLAS ee , $\mu\mu$ and $\tau\tau$ searches [58, 62] are also overlaid, showing that the $\tau\nu$ search is complementary and extends the sensitivity over a large fraction of the parameter space. These results suggest that the $\tau\nu$ searches should be considered when placing limits on non-universal extended gauge groups, such as those seeking to explain lepton flavor violation in B meson decays.


Figure 3: The 95% CL upper limit on the visible $\tau\nu$ production cross section as a function of the m_T threshold.


Figure 4: (a) The 95% CL upper limit on the cross section times $\tau\nu$ branching fraction for W'_{SSM} . The W'_{SSM} cross section is overlaid where the additional lines represent the total theoretical uncertainty. (b) Excluded region for W'_{NU} . The 95% CL limits from the ATLAS $ee, \mu\mu$ [62] and $\tau\tau$ [58] searches and indirect limits at 95% CL from fits to electroweak precision measurements (EWPT) [63], lepton flavor violation (LFV) [64], CKM unitarity [65] and the original Z-pole data [2] are overlaid.

In summary, a search for $W' \rightarrow \tau\nu$ in 36.1 fb^{-1} of pp collisions at $\sqrt{s} = 13 \text{ TeV}$ recorded by the ATLAS detector at the LHC is presented. The channel where the τ decays hadronically is analyzed and no significant excess over the SM expectation is found. Upper limits are set on the visible cross section for $\tau\nu$ production, allowing interpretation in a broad range of models. Sequential standard model W'_{SSM} bosons with masses less than 3.7 TeV are excluded at 95% CL, while non-universal $G(221) W'_{\text{NU}}$ bosons with masses less than $2.2\text{--}3.8 \text{ TeV}$ are excluded depending on the model parameters.

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

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN, the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA), the Tier-2 facilities worldwide and large non-WLCG resource providers. Major contributors of computing resources are listed in Ref. [66].

References

- [1] G. Altarelli, B. Mele, and M. Ruiz-Altaba, *Searching for new heavy vector bosons in $p\bar{p}$ colliders*, *Z. Phys. C* **45** (1989) 109.
- [2] E. Malkawi, T. Tait, and C.-P. Yuan, *A model of strong flavor dynamics for the top quark*, *Phys. Lett. B* **385** (1996) 304, arXiv: [hep-ph/9603349](https://arxiv.org/abs/hep-ph/9603349).

- [3] D. J. Muller and S. Nandi, *Top flavor: a separate $SU(2)$ for the third family*, *Phys. Lett. B* **383** (1996) 345, arXiv: [hep-ph/9602390](#).
- [4] K. Hsieh, K. Schmitz, J.-H. Yu, and C.-P. Yuan, *Global analysis of general $SU(2) \times SU(2) \times U(1)$ models with precision data*, *Phys. Rev. D* **82** (2010) 035011, arXiv: [1003.3482 \[hep-ph\]](#).
- [5] C.-W. Chiang, N. G. Deshpande, X.-G. He, and J. Jiang, *The Family $SU(2)_l \times SU(2)_h \times U(1)$ Model*, *Phys. Rev. D* **81** (2010) 015006, arXiv: [0911.1480 \[hep-ph\]](#).
- [6] D. A. Faroughy, A. Greljo, and J. F. Kamenik, *Confronting lepton flavor universality violation in B decays with high- p_T tau lepton searches at LHC*, *Phys. Lett. B* **764** (2017) 126, arXiv: [1609.07138 \[hep-ph\]](#).
- [7] S. M. Boucenna, A. Celis, J. Fuentes-Martin, A. Vicente, and J. Virto, *Phenomenology of an $SU(2) \times SU(2) \times U(1)$ model with lepton-flavour non-universality*, *JHEP* **12** (2016) 059, arXiv: [1608.01349 \[hep-ph\]](#).
- [8] CMS Collaboration, *Search for W' decaying to tau lepton and neutrino in proton-proton collisions at $\sqrt{s} = 8$ TeV*, *Phys. Lett. B* **755** (2016) 196, arXiv: [1508.04308 \[hep-ex\]](#).
- [9] ATLAS Collaboration, *Search for a new heavy gauge boson resonance decaying into a lepton and missing transverse momentum in 36 fb^{-1} of pp collisions at $\sqrt{s} = 13$ TeV with the ATLAS experiment*, (2017), arXiv: [1706.04786 \[hep-ex\]](#).
- [10] ATLAS Collaboration, *The ATLAS Experiment at the CERN Large Hadron Collider*, *JINST* **3** (2008) S08003.
- [11] ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upward. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the z -axis. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.
- [12] ATLAS Collaboration, *Performance of the ATLAS trigger system in 2015*, *Eur. Phys. J. C* **77** (2017) 317, arXiv: [1611.09661 \[hep-ex\]](#).
- [13] ATLAS Collaboration, *Identification and energy calibration of hadronically decaying tau leptons with the ATLAS experiment in pp collisions at $\sqrt{s} = 8$ TeV*, *Eur. Phys. J. C* **75** (2015) 303, arXiv: [1412.7086 \[hep-ex\]](#).
- [14] ATLAS Collaboration, *Topological cell clustering in the ATLAS calorimeters and its performance in LHC Run 1*, *Eur. Phys. J. C* **77** (2017) 490, arXiv: [1603.02934 \[hep-ex\]](#).
- [15] ATLAS Collaboration, *Reconstruction, Energy Calibration, and Identification of Hadronically Decaying Tau Leptons in the ATLAS Experiment for Run-2 of the LHC*, ATL-PHYS-PUB-2015-045, 2015, URL: <https://cds.cern.ch/record/2064383>.
- [16] ATLAS Collaboration, *Measurement of the tau lepton reconstruction and identification performance in the ATLAS experiment using pp collisions at $\sqrt{s} = 13$ TeV*, ATLAS-CONF-2017-029, 2017, URL: <https://cds.cern.ch/record/2261772>.

- [17] ATLAS Collaboration, *Electron reconstruction and identification efficiency measurements with the ATLAS detector using the 2011 LHC proton–proton collision data*, *Eur. Phys. J. C* **74** (2014) 2941, arXiv: [1404.2240 \[hep-ex\]](#).
- [18] ATLAS Collaboration, *Electron and photon energy calibration with the ATLAS detector using LHC Run 1 data*, *Eur. Phys. J. C* **74** (2014) 3071, arXiv: [1407.5063 \[hep-ex\]](#).
- [19] ATLAS Collaboration, *Electron efficiency measurements with the ATLAS detector using the 2015 LHC proton–proton collision data*, ATLAS-CONF-2016-024, 2016, URL: <https://cds.cern.ch/record/2157687>.
- [20] ATLAS Collaboration, *Muon reconstruction performance of the ATLAS detector in proton–proton collision data at $\sqrt{s} = 13$ TeV*, *Eur. Phys. J. C* **76** (2016) 292, arXiv: [1603.05598 \[hep-ex\]](#).
- [21] ATLAS Collaboration, *Jet energy scale measurements and their systematic uncertainties in proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, *Phys. Rev. D* **96** (2017) 072002, arXiv: [1703.09665 \[hep-ex\]](#).
- [22] ATLAS Collaboration, *Performance of missing transverse momentum reconstruction with the ATLAS detector in the first proton–proton collisions at $\sqrt{s} = 13$ TeV*, ATL-PHYS-PUB-2015-027, 2015, URL: <https://cds.cern.ch/record/2037904>.
- [23] ATLAS Collaboration, *Expected performance of missing transverse momentum reconstruction for the ATLAS detector at $\sqrt{s} = 13$ TeV*, ATL-PHYS-PUB-2015-023, 2015, URL: <https://cds.cern.ch/record/2037700>.
- [24] ATLAS Collaboration, *Selection of jets produced in 13 TeV proton–proton collisions with the ATLAS detector*, ATLAS-CONF-2015-029, 2015, URL: <https://cds.cern.ch/record/2037702>.
- [25] S. Agostinelli et al., *GEANT4 - a simulation toolkit*, *Nucl. Instrum. Meth. A* **506** (2003) 250.
- [26] ATLAS Collaboration, *The ATLAS Simulation Infrastructure*, *Eur. Phys. J. C* **70** (2010) 823, arXiv: [1005.4568 \[physics.ins-det\]](#).
- [27] A. D. Martin et al., *Parton distributions for the LHC*, *Eur. Phys. J. C* **63** (2009) 189, arXiv: [0901.0002 \[hep-ph\]](#).
- [28] S. Alioli, P. Nason, C. Oleari, and E. Re, *NLO Higgs boson production via gluon fusion matched with shower in POWHEG*, *JHEP* **04** (2009) 002, arXiv: [0812.0578 \[hep-ph\]](#).
- [29] S. Alioli, P. Nason, C. Oleari, and E. Re, *NLO vector-boson production matched with shower in POWHEG*, *JHEP* **07** (2008) 060, arXiv: [0805.4802 \[hep-ph\]](#).
- [30] S. Alioli, P. Nason, C. Oleari, and E. Re, *Vector boson plus one jet production in POWHEG*, *JHEP* **01** (2011) 095, arXiv: [1009.5594 \[hep-ph\]](#).
- [31] H.-L. Lai et al., *New parton distributions for collider physics*, *Phys. Rev. D* **82** (2010) 074024, arXiv: [1007.2241 \[hep-ph\]](#).
- [32] N. Davidson, T. Przedzinski, and Z. Was, *PHOTOS interface in C++: Technical and physics documentation*, *Comput. Phys. Commun.* **199** (2016) 86, arXiv: [1011.0937 \[hep-ph\]](#).

- [33] T. Sjöstrand et al., *An introduction to PYTHIA 8.2*, *Comput. Phys. Commun.* **191** (2015) 159, arXiv: [1410.3012 \[hep-ph\]](#).
- [34] ATLAS Collaboration, *Measurement of the Z/γ^* boson transverse momentum distribution in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, *JHEP* **09** (2014) 145, arXiv: [1406.3660 \[hep-ex\]](#).
- [35] J. Pumplin et al., *New generation of parton distributions with uncertainties from global QCD analysis*, *JHEP* **07** (2002) 012, arXiv: [hep-ph/0201195](#).
- [36] D. J. Lange, *The EvtGen particle decay simulation package*, *Nucl. Instrum. Meth. A* **462** (2001) 152.
- [37] S. Frixione, P. Nason, and G. Ridolfi, *A positive-weight next-to-leading-order Monte Carlo for heavy flavour hadroproduction*, *JHEP* **09** (2007) 126, arXiv: [0707.3088 \[hep-ph\]](#).
- [38] T. Sjöstrand, S. Mrenna and P. Skands, *PYTHIA 6.4 physics and manual*, *JHEP* **05** (2006) 026, arXiv: [hep-ph/0603175](#).
- [39] P. Skands, *Tuning Monte Carlo generators: The Perugia tunes*, *Phys. Rev. D* **82** (2010) 074018, arXiv: [1005.3457 \[hep-ph\]](#).
- [40] S. Alioli, P. Nason, C. Oleari, and E. Re, *NLO single-top production matched with shower in POWHEG: s- and t-channel contributions*, *JHEP* **09** (2009) 111, [Erratum: *JHEP* **02** (2010) 011], arXiv: [0907.4076 \[hep-ph\]](#).
- [41] R. Frederix, E. Re, and P. Torrielli, *Single-top t-channel hadroproduction in the four-flavour scheme with POWHEG and aMC@NLO*, *JHEP* **09** (2012) 130, arXiv: [1207.5391 \[hep-ph\]](#).
- [42] E. Re, *Single-top Wt-channel production matched with parton showers using the POWHEG method*, *Eur. Phys. J. C* **71** (2011) 1547, arXiv: [1009.2450 \[hep-ph\]](#).
- [43] P. Artoisenet, R. Frederix, O. Mattelaer, and R. Rietkerk, *Automatic spin-entangled decays of heavy resonances in Monte Carlo simulations*, *JHEP* **03** (2013) 015, arXiv: [1212.3460 \[hep-ph\]](#).
- [44] T. Gleisberg et al., *Event generation with SHERPA 1.1*, *JHEP* **02** (2009) 007, arXiv: [0811.4622 \[hep-ph\]](#).
- [45] T. Gleisberg and S. Höche, *Comix, a new matrix element generator*, *JHEP* **12** (2008) 039, arXiv: [0808.3674 \[hep-ph\]](#).
- [46] F. Cascioli, P. Maierhofer, and S. Pozzorini, *Scattering Amplitudes with Open Loops*, *Phys. Rev. Lett.* **108** (2012) 111601, arXiv: [1111.5206 \[hep-ph\]](#).
- [47] S. Schumann and F. Krauss, *A Parton shower algorithm based on Catani-Seymour dipole factorisation*, *JHEP* **03** (2008) 038, arXiv: [0709.1027 \[hep-ph\]](#).
- [48] S. Höche, F. Krauss, M. Schönherr, and F. Siegert, *QCD matrix elements + parton showers: The NLO case*, *JHEP* **04** (2013) 027, arXiv: [1207.5030 \[hep-ph\]](#).

- [49] C. Anastasiou, L. J. Dixon, K. Melnikov, and F. Petriello, *High precision QCD at hadron colliders: Electroweak gauge boson rapidity distributions at NNLO*, *Phys. Rev. D* **69** (2004) 094008, arXiv: [hep-ph/0312266](#).
- [50] S. G. Bondarenko and A. A. Sapronov, *NLO EW and QCD proton-proton cross section calculations with mcsanc-v1.01*, *Comput. Phys. Commun.* **184** (2013) 2343, arXiv: [1301.3687 \[hep-ph\]](#).
- [51] A. D. Martin, R. G. Roberts, W. J. Stirling, and R. S. Thorne, *Parton distributions incorporating QED contributions*, *Eur. Phys. J. C* **39** (2005) 155, arXiv: [hep-ph/0411040](#).
- [52] ATLAS Collaboration, *Search for high-mass new phenomena in the dilepton final state using proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, *Phys. Lett. B* **761** (2016) 372, arXiv: [1607.03669 \[hep-ex\]](#).
- [53] M. Czakon and A. Mitov, *Top++: A program for the calculation of the top-pair cross-section at hadron colliders*, *Comput. Phys. Commun.* **185** (2014) 2930, arXiv: [1112.5675 \[hep-ph\]](#).
- [54] P. Kant et al., *HATHOR for single top-quark production: Updated predictions and uncertainty estimates for single top-quark production in hadronic collisions*, *Comput. Phys. Commun.* **191** (2015) 74, arXiv: [1406.4403 \[hep-ph\]](#).
- [55] M. Aliev et al., *HATHOR: HAdronic Top and Heavy quarks crOSS section calculatoR*, *Comput. Phys. Commun.* **182** (2011) 1034, arXiv: [1007.1327 \[hep-ph\]](#).
- [56] N. Kidonakis, *Two-loop soft anomalous dimensions for single top quark associated production with a W^- or H^-* , *Phys. Rev. D* **82** (2010) 054018, arXiv: [1005.4451 \[hep-ph\]](#).
- [57] J. M. Campbell, R. K. Ellis, and C. Williams, *Vector boson pair production at the LHC*, *JHEP* **07** (2011) 018, arXiv: [1105.0020 \[hep-ph\]](#).
- [58] ATLAS Collaboration, *Search for additional heavy neutral Higgs and gauge bosons in the ditau final state produced in 36 fb^{-1} of pp collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, (2017), arXiv: [1709.07242 \[hep-ex\]](#).
- [59] ATLAS Collaboration, *Luminosity determination in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector at the LHC*, *Eur. Phys. J. C* **76** (2016) 653, arXiv: [1608.03953 \[hep-ex\]](#).
- [60] A. Caldwell, D. Kollár, and K. Kröninger, *BAT - The Bayesian analysis toolkit*, *Comput. Phys. Commun.* **180** (2009) 2197, arXiv: [0808.2552 \[physics.data-an\]](#).
- [61] ATLAS Collaboration, *HepData entry for this article*, URL: <https://www.hepdata.net/record/80812>.
- [62] ATLAS Collaboration, *Search for new high-mass phenomena in the dilepton final state using 36 fb^{-1} of proton–proton collision data at $\sqrt{s} = 13$ TeV with the ATLAS detector*, *JHEP* **10** (2017) 182, arXiv: [1707.02424 \[hep-ex\]](#).
- [63] Q.-H. Cao, Z. Li, J.-H. Yu, and C.-P. Yuan, *Discovery and identification of W' and Z' in $SU(2)_1 \otimes SU(2)_2 \otimes U(1)_X$ models at the LHC*, *Phys. Rev. D* **86** (2012) 095010, arXiv: [1205.3769 \[hep-ph\]](#).

- [64] K. Y. Lee, *Lepton flavor violation in a nonuniversal gauge interaction model*, *Phys. Rev. D* **82** (2010) 097701, arXiv: [1009.0104](https://arxiv.org/abs/1009.0104) [hep-ph].
- [65] K. Y. Lee, *Unitarity violation of the CKM matrix in a nonuniversal gauge interaction model*, *Phys. Rev. D* **71** (2005) 115008, arXiv: [hep-ph/0410381](https://arxiv.org/abs/hep-ph/0410381).
- [66] ATLAS Collaboration, *ATLAS Computing Acknowledgements 2016–2017*, ATL-GEN-PUB-2016-002, URL: <https://cds.cern.ch/record/2202407>.

The ATLAS Collaboration

M. Aaboud^{137d}, G. Aad⁸⁸, B. Abbott¹¹⁵, O. Abidinov^{12,*}, B. Abeloos¹¹⁹, S.H. Abidi¹⁶¹, O.S. AbouZeid¹³⁹, N.L. Abraham¹⁵¹, H. Abramowicz¹⁵⁵, H. Abreu¹⁵⁴, Y. Abulaiti⁶, B.S. Acharya^{167a,167b,a}, S. Adachi¹⁵⁷, L. Adamczyk^{41a}, J. Adelman¹¹⁰, M. Adersberger¹⁰², T. Adye¹³³, A.A. Affolder¹³⁹, Y. Afik¹⁵⁴, C. Agheorghiesei^{28c}, J.A. Aguilar-Saavedra^{128a,128f}, F. Ahmadov^{68,b}, G. Aielli^{135a,135b}, S. Akatsuka⁷¹, T.P.A. Åkesson⁸⁴, E. Akilli⁵², A.V. Akimov⁹⁸, G.L. Alberghi^{22a,22b}, J. Albert¹⁷², P. Albicocco⁵⁰, M.J. Alconada Verzini⁷⁴, S. Alderweireldt¹⁰⁸, M. Aleksa³², I.N. Aleksandrov⁶⁸, C. Alexa^{28b}, G. Alexander¹⁵⁵, T. Alexopoulos¹⁰, M. Alhroob¹¹⁵, B. Ali¹³⁰, M. Aliev^{76a,76b}, G. Alimonti^{94a}, J. Alison³³, S.P. Alkire¹⁴⁰, C. Allaire¹¹⁹, B.M.M. Allbrooke¹⁵¹, B.W. Allen¹¹⁸, P.P. Allport¹⁹, A. Aloisio^{106a,106b}, A. Alonso³⁹, F. Alonso⁷⁴, C. Alpigiani¹⁴⁰, A.A. Alshehri⁵⁶, M.I. Alstaty⁸⁸, B. Alvarez Gonzalez³², D. Álvarez Piqueras¹⁷⁰, M.G. Alviggi^{106a,106b}, B.T. Amadio¹⁶, Y. Amaral Coutinho^{26a}, L. Ambroz¹²², C. Amelung²⁵, D. Amidei⁹², S.P. Amor Dos Santos^{128a,128c}, S. Amoroso³², C.S. Amrouche⁵², C. Anastopoulos¹⁴¹, L.S. Ancu⁵², N. Andari¹⁹, T. Andeen¹¹, C.F. Anders^{60b}, J.K. Anders¹⁸, K.J. Anderson³³, A. Andreazza^{94a,94b}, V. Andrei^{60a}, S. Angelidakis³⁷, I. Angelozzi¹⁰⁹, A. Angerami³⁸, A.V. Anisenkov^{111,c}, A. Annovi^{126a}, C. Antel^{60a}, M.T. Anthony¹⁴¹, M. Antonelli⁵⁰, D.J.A. Antrim¹⁶⁶, F. Anulli^{134a}, M. Aoki⁶⁹, L. Aperio Bella³², G. Arabidze⁹³, Y. Arai⁶⁹, J.P. Araque^{128a}, V. Araujo Ferraz^{26a}, R. Araujo Pereira^{26a}, A.T.H. Arce⁴⁸, R.E. Ardell⁸⁰, F.A. Arduh⁷⁴, J-F. Arguin⁹⁷, S. Argyropoulos⁶⁶, A.J. Armbruster³², L.J. Armitage⁷⁹, O. Arnaez¹⁶¹, H. Arnold¹⁰⁹, M. Arratia³⁰, O. Arslan²³, A. Artamonov^{99,*}, G. Artoni¹²², S. Artz⁸⁶, S. Asai¹⁵⁷, N. Asbah⁴⁵, A. Ashkenazi¹⁵⁵, E.M. Asimakopoulou¹⁶⁸, L. Asquith¹⁵¹, K. Assamagan²⁷, R. Astalos^{146a}, R.J. Atkin^{147a}, M. Atkinson¹⁶⁹, N.B. Atlay¹⁴³, K. Augsten¹³⁰, G. Avolio³², R. Avramidou^{36a}, B. Axen¹⁶, M.K. Ayoub^{35a}, G. Azuelos^{97,d}, A.E. Baas^{60a}, M.J. Baca¹⁹, H. Bachacou¹³⁸, K. Bachas^{76a,76b}, M. Backes¹²², P. Bagnaia^{134a,134b}, M. Bahmani⁴², H. Bahrasemani¹⁴⁴, J.T. Baines¹³³, M. Bajic³⁹, O.K. Baker¹⁷⁹, P.J. Bakker¹⁰⁹, D. Bakshi Gupta⁸², E.M. Baldin^{111,c}, P. Balek¹⁷⁵, F. Balli¹³⁸, W.K. Balunas¹²⁴, E. Banas⁴², A. Bandyopadhyay²³, Sw. Banerjee^{176,e}, A.A.E. Bannoura¹⁷⁷, L. Barak¹⁵⁵, W.M. Barbe³⁷, E.L. Barberio⁹¹, D. Barberis^{53a,53b}, M. Barbero⁸⁸, T. Barillari¹⁰³, M-S Barisits³², J.T. Barkeloo¹¹⁸, T. Barklow¹⁴⁵, N. Barlow³⁰, R. Barnea¹⁵⁴, S.L. Barnes^{36c}, B.M. Barnett¹³³, R.M. Barnett¹⁶, Z. Barnovska-Blenessy^{36a}, A. Baroncelli^{136a}, G. Barone²⁵, A.J. Barr¹²², L. Barranco Navarro¹⁷⁰, F. Barreiro⁸⁵, J. Barreiro Guimarães da Costa^{35a}, R. Bartoldus¹⁴⁵, A.E. Barton⁷⁵, P. Bartos^{146a}, A. Basalae¹²⁵, A. Bassalat¹¹⁹, R.L. Bates⁵⁶, S.J. Batista¹⁶¹, J.R. Batley³⁰, M. Battaglia¹³⁹, M. Baucé^{134a,134b}, F. Bauer¹³⁸, K.T. Bauer¹⁶⁶, H.S. Bawa^{145,f}, J.B. Beacham¹¹³, M.D. Beattie⁷⁵, T. Beau⁸³, P.H. Beauchemin¹⁶⁵, P. Bechtel²³, H.P. Beck^{18,g}, H.C. Beck⁵⁸, K. Becker⁵¹, M. Becker⁸⁶, C. Becot¹¹², A.J. Beddall^{20e}, A. Beddall^{20b}, V.A. Bednyakov⁶⁸, M. Bedognetti¹⁰⁹, C.P. Bee¹⁵⁰, T.A. Beermann³², M. Begalli^{26a}, M. Begel²⁷, A. Behera¹⁵⁰, J.K. Behr⁴⁵, A.S. Bell⁸¹, G. Bella¹⁵⁵, L. Bellagamba^{22a}, A. Bellerive³¹, M. Bellomo¹⁵⁴, K. Belotskiy¹⁰⁰, N.L. Belyaev¹⁰⁰, O. Benary^{155,*}, D. Benchekroun^{137a}, M. Bender¹⁰², N. Benekos¹⁰, Y. Benhammou¹⁵⁵, E. Benhar Noccioli¹⁷⁹, J. Benitez⁶⁶, D.P. Benjamin⁴⁸, M. Benoit⁵², J.R. Bensinger²⁵, S. Bentvelsen¹⁰⁹, L. Beresford¹²², M. Beretta⁵⁰, D. Berge⁴⁵, E. Bergeas Kuutmann¹⁶⁸, N. Berger⁵, L.J. Bergsten²⁵, J. Beringer¹⁶, S. Berlendis⁵⁷, N.R. Bernard⁸⁹, G. Bernardi⁸³, C. Bernius¹⁴⁵, F.U. Bernlochner²³, T. Berry⁸⁰, P. Berta⁸⁶, C. Bertella^{35a}, G. Bertoli^{148a,148b}, I.A. Bertram⁷⁵, C. Bertsche⁴⁵, G.J. Besjes³⁹, O. Bessidskaia Bylund^{148a,148b}, M. Bessner⁴⁵, N. Besson¹³⁸, A. Bethani⁸⁷, S. Bethke¹⁰³, A. Betti²³, A.J. Bevan⁷⁹, J. Beyer¹⁰³, R.M. Bianchi¹²⁷, O. Biebel¹⁰², D. Biedermann¹⁷, R. Bielski⁸⁷, K. Bierwagen⁸⁶, N.V. Biesuz^{126a,126b}, M. Biglietti^{136a}, T.R.V. Billoud⁹⁷, M. Bindi⁵⁸, A. Bingul^{20b}, C. Bini^{134a,134b}, S. Biondi^{22a,22b}, T. Bisanz⁵⁸, C. Bittrich⁴⁷, D.M. Bjergaard⁴⁸, J.E. Black¹⁴⁵, K.M. Black²⁴, R.E. Blair⁶, T. Blazek^{146a}, I. Bloch⁴⁵, C. Blocker²⁵, A. Blue⁵⁶,

U. Blumenschein⁷⁹, Dr. Blunier^{34a}, G.J. Bobbink¹⁰⁹, V.S. Bobrovnikov^{111,c}, S.S. Bocchetta⁸⁴,
 A. Bocci⁴⁸, C. Bock¹⁰², D. Boerner¹⁷⁷, D. Bogovac¹⁰², A.G. Bogdanchikov¹¹¹, C. Bohm^{148a},
 V. Boisvert⁸⁰, P. Bokan^{168,h}, T. Bold^{41a}, A.S. Boldyrev¹⁰¹, A.E. Bolz^{60b}, M. Bomben⁸³, M. Bona⁷⁹,
 J.S. Bonilla¹¹⁸, M. Boonekamp¹³⁸, A. Borisov¹³², G. Borissov⁷⁵, J. Bortfeldt³², D. Bortoletto¹²²,
 V. Bortolotto^{135a,135b}, D. Boscherini^{22a}, M. Bosman¹³, J.D. Bossio Sola²⁹, J. Boudreau¹²⁷,
 E.V. Bouhova-Thacker⁷⁵, D. Boumediene³⁷, C. Bourdarios¹¹⁹, S.K. Boutle⁵⁶, A. Boveia¹¹³, J. Boyd³²,
 I.R. Boyko⁶⁸, A.J. Bozson⁸⁰, J. Bracinik¹⁹, N. Brahimi⁸⁸, A. Brandt⁸, G. Brandt¹⁷⁷, O. Brandt^{60a},
 F. Braren⁴⁵, U. Bratzler¹⁵⁸, B. Brau⁸⁹, J.E. Brau¹¹⁸, W.D. Breaden Madden⁵⁶, K. Brendlinger⁴⁵,
 A.J. Brennan⁹¹, L. Brenner⁴⁵, R. Brenner¹⁶⁸, S. Bressler¹⁷⁵, B. Brickwedde⁸⁶, D.L. Briglin¹⁹,
 T.M. Bristow⁴⁹, D. Britton⁵⁶, D. Britzger^{60b}, I. Brock²³, R. Brock⁹³, G. Brooijmans³⁸, T. Brooks⁸⁰,
 W.K. Brooks^{34b}, E. Brost¹¹⁰, J.H. Broughton¹⁹, P.A. Bruckman de Renstrom⁴², D. Bruncko^{146b},
 A. Bruni^{22a}, G. Bruni^{22a}, L.S. Bruni¹⁰⁹, S. Bruno^{135a,135b}, B.H. Brunt³⁰, M. Bruschi^{22a}, N. Brusino¹²⁷,
 P. Bryant³³, L. Bryngemark⁴⁵, T. Buanes¹⁵, Q. Buat³², P. Buchholz¹⁴³, A.G. Buckley⁵⁶, I.A. Budagov⁶⁸,
 F. Buehrer⁵¹, M.K. Bugge¹²¹, O. Bulekov¹⁰⁰, D. Bullock⁸, T.J. Burch¹¹⁰, S. Burdin⁷⁷, C.D. Burgard¹⁰⁹,
 A.M. Burger⁵, B. Burghgrave¹¹⁰, K. Burka⁴², S. Burke¹³³, I. Burmeister⁴⁶, J.T.P. Burr¹²², D. Büscher⁵¹,
 V. Büscher⁸⁶, E. Buschmann⁵⁸, P. Bussey⁵⁶, J.M. Butler²⁴, C.M. Buttar⁵⁶, J.M. Butterworth⁸¹, P. Butti³²,
 W. Buttinger³², A. Buzatu¹⁵³, A.R. Buzykaev^{111,c}, G. Cabras^{22a,22b}, S. Cabrera Urbán¹⁷⁰, D. Caforio¹³⁰,
 H. Cai¹⁶⁹, V.M.M. Cairo², O. Cakir^{4a}, N. Calace⁵², P. Calafiura¹⁶, A. Calandri⁸⁸, G. Calderini⁸³,
 P. Calfayan⁶⁴, G. Callea^{40a,40b}, L.P. Caloba^{26a}, S. Calvente Lopez⁸⁵, D. Calvet³⁷, S. Calvet³⁷,
 T.P. Calvet¹⁵⁰, M. Calvetti^{126a,126b}, R. Camacho Toro³³, S. Camarda³², P. Camarri^{135a,135b},
 D. Cameron¹²¹, R. Caminal Armadans⁸⁹, C. Camincher⁵⁷, S. Campana³², M. Campanelli⁸¹,
 A. Camplani^{94a,94b}, A. Campoverde¹⁴³, V. Canale^{106a,106b}, M. Cano Bret^{36c}, J. Cantero¹¹⁶, T. Cao¹⁵⁵,
 Y. Cao¹⁶⁹, M.D.M. Capeans Garrido³², I. Caprini^{28b}, M. Caprini^{28b}, M. Capua^{40a,40b}, R.M. Carbone³⁸,
 R. Cardarelli^{135a}, F. Cardillo⁵¹, I. Carli¹³¹, T. Carli³², G. Carlino^{106a}, B.T. Carlson¹²⁷, L. Carminati^{94a,94b},
 R.M.D. Carney^{148a,148b}, S. Caron¹⁰⁸, E. Carquin^{34b}, S. Carrá^{94a,94b}, G.D. Carrillo-Montoya³²,
 D. Casadei^{147b}, M.P. Casado^{13,i}, A.F. Casha¹⁶¹, M. Casolino¹³, D.W. Casper¹⁶⁶, R. Castelijm¹⁰⁹,
 V. Castillo Gimenez¹⁷⁰, N.F. Castro^{128a,128e}, A. Catinaccio³², J.R. Catmore¹²¹, A. Cattai³², J. Caudron²³,
 V. Cavaliere²⁷, E. Cavallaro¹³, D. Cavalli^{94a}, M. Cavalli-Sforza¹³, V. Cavasinni^{126a,126b}, E. Celebi^{20d},
 F. Ceradini^{136a,136b}, L. Cerda Alberich¹⁷⁰, A.S. Cerqueira^{26b}, A. Cerri¹⁵¹, L. Cerrito^{135a,135b}, F. Cerutti¹⁶,
 A. Cervelli^{22a,22b}, S.A. Cetin^{20d}, A. Chafaq^{137a}, DC Chakraborty¹¹⁰, S.K. Chan⁵⁹, W.S. Chan¹⁰⁹,
 Y.L. Chan^{62a}, P. Chang¹⁶⁹, J.D. Chapman³⁰, D.G. Charlton¹⁹, C.C. Chau³¹, C.A. Chavez Barajas¹⁵¹,
 S. Che¹¹³, A. Chegwidan⁹³, S. Chekanov⁶, S.V. Chekulaev^{163a}, G.A. Chelkov^{68,j}, M.A. Chelstowska³²,
 C. Chen^{36a}, C. Chen⁶⁷, H. Chen²⁷, J. Chen^{36a}, J. Chen³⁸, S. Chen^{35b}, S. Chen¹²⁴, X. Chen^{35c,k},
 Y. Chen⁷⁰, Y.-H. Chen⁴⁵, H.C. Cheng⁹², H.J. Cheng^{35a,35d}, A. Cheplakov⁶⁸, E. Cheremushkina¹³²,
 R. Cherkaoui El Moursli^{137e}, E. Cheu⁷, K. Cheung⁶³, L. Chevalier¹³⁸, V. Chiarella⁵⁰, G. Chiarelli^{126a},
 G. Chiodini^{76a}, A.S. Chisholm³², A. Chitan^{28b}, I. Chiu¹⁵⁷, Y.H. Chiu¹⁷², M.V. Chizhov⁶⁸, K. Choi⁶⁴,
 A.R. Chomont¹¹⁹, S. Chouridou¹⁵⁶, Y.S. Chow¹⁰⁹, V. Christodoulou⁸¹, M.C. Chu^{62a}, J. Chudoba¹²⁹,
 A.J. Chuinard⁹⁰, J.J. Chwastowski⁴², L. Chytka¹¹⁷, D. Cinca⁴⁶, V. Cindro⁷⁸, I.A. Cioară²³, A. Ciocio¹⁶,
 F. Ciotto^{106a,106b}, Z.H. Citron¹⁷⁵, M. Citterio^{94a}, A. Clark⁵², M.R. Clark³⁸, P.J. Clark⁴⁹, R.N. Clarke¹⁶,
 C. Clement^{148a,148b}, Y. Coadou⁸⁸, M. Cobal^{167a,167c}, A. Coccaro^{53a,53b}, J. Cochran⁶⁷, L. Colasurdo¹⁰⁸,
 B. Cole³⁸, A.P. Colijn¹⁰⁹, J. Collot⁵⁷, P. Conde Muiño^{128a,128b}, E. Coniavitis⁵¹, S.H. Connell^{147b},
 I.A. Connelly⁸⁷, S. Constantinescu^{28b}, F. Conventi^{106a,l}, A.M. Cooper-Sarkar¹²², F. Cormier¹⁷¹,
 K.J.R. Cormier¹⁶¹, M. Corradi^{134a,134b}, E.E. Corrigan⁸⁴, F. Corriveau^{90,m}, A. Cortes-Gonzalez³²,
 M.J. Costa¹⁷⁰, D. Costanzo¹⁴¹, G. Cottin³⁰, G. Cowan⁸⁰, B.E. Cox⁸⁷, J. Crane⁸⁷, K. Cranmer¹¹²,
 S.J. Crawley⁵⁶, R.A. Creager¹²⁴, G. Cree³¹, S. Crépe-Renaudin⁵⁷, F. Crescioli⁸³, M. Cristinziani²³,
 V. Croft¹¹², G. Crosetti^{40a,40b}, A. Cueto⁸⁵, T. Cuhadar Donszelmann¹⁴¹, A.R. Cukierman¹⁴⁵,
 M. Curatolo⁵⁰, J. Cúth⁸⁶, S. Czekierda⁴², P. Czodrowski³², G. D'amen^{22a,22b}, S. D'Auria⁵⁶,

L. D'Eramo⁸³, M. D'Onofrio⁷⁷, M.J. Da Cunha Sargedas De Sousa^{36b,128}, C. Da Via⁸⁷,
 W. Dabrowski^{41a}, T. Dado^{146a,h}, S. Dahbi^{137e}, T. Dal⁹², O. Dale¹⁵, F. Dallaire⁹⁷, C. Dallapiccola⁸⁹,
 M. Dam³⁹, J.R. Dandoy¹²⁴, M.F. Daneri²⁹, N.P. Dang^{176,e}, N.D. Dann⁸⁷, M. Danninger¹⁷¹, V. Dao³²,
 G. Darbo^{53a}, S. Darmora⁸, O. Dartsis⁵, A. Dattagupta¹¹⁸, T. Daubney⁴⁵, W. Davey²³, C. David⁴⁵,
 T. Davidek¹³¹, D.R. Davis⁴⁸, E. Dawe⁹¹, I. Dawson¹⁴¹, K. De⁸, R. de Asmundis^{106a}, A. De Benedetti¹¹⁵,
 S. De Castro^{22a,22b}, S. De Cecco⁸³, N. De Groot¹⁰⁸, P. de Jong¹⁰⁹, H. De la Torre⁹³, F. De Lorenzi⁶⁷,
 A. De Maria^{58,n}, D. De Pedis^{134a}, A. De Salvo^{134a}, U. De Sanctis^{135a,135b}, A. De Santo¹⁵¹,
 K. De Vasconcelos Corga⁸⁸, J.B. De Vivie De Regie¹¹⁹, C. Debenedetti¹³⁹, D.V. Dedovich⁶⁸,
 N. Dehghanian³, M. Del Gaudio^{40a,40b}, J. Del Peso⁸⁵, D. Delgove¹¹⁹, F. Deliot¹³⁸, C.M. Delitzsch⁷,
 A. Dell'Acqua³², L. Dell'Asta²⁴, M. Della Pietra^{106a,106b}, D. della Volpe⁵², M. Delmastro⁵,
 C. Delporte¹¹⁹, P.A. Delsart⁵⁷, D.A. DeMarco¹⁶¹, S. Demers¹⁷⁹, M. Demichev⁶⁸, S.P. Denisov¹³²,
 D. Denysiuk¹⁰⁹, D. Derendarz⁴², J.E. Derkaoui^{137d}, F. Derue⁸³, P. Dervan⁷⁷, K. Desch²³, C. Deterre⁴⁵,
 K. Dette¹⁶¹, M.R. Devesa²⁹, P.O. Deviveiros³², A. Dewhurst¹³³, S. Dhaliwal²⁵, F.A. Di Bello⁵²,
 A. Di Ciaccio^{135a,135b}, L. Di Ciaccio⁵, W.K. Di Clemente¹²⁴, C. Di Donato^{106a,106b}, A. Di Girolamo³²,
 B. Di Micco^{136a,136b}, R. Di Nardo³², K.F. Di Petrillo⁵⁹, A. Di Simone⁵¹, R. Di Sipio¹⁶¹,
 D. Di Valentino³¹, C. Diaconu⁸⁸, M. Diamond¹⁶¹, F.A. Dias³⁹, T. Dias do Vale^{128a}, M.A. Diaz^{34a},
 J. Dickinson¹⁶, E.B. Diehl⁹², J. Dietrich¹⁷, S. Díez Cornell⁴⁵, A. Dimitrievska¹⁶, J. Dingfelder²³,
 F. Dittus³², F. Djama⁸⁸, T. Djobava^{54b}, J.I. Djuvsland^{60a}, M.A.B. do Vale^{26c}, M. Dobre^{28b},
 D. Dodsworth²⁵, C. Doglioni⁸⁴, J. Dolejsi¹³¹, Z. Dolezal¹³¹, M. Donadelli^{26d}, J. Donini³⁷, J. Dopke¹³³,
 A. Doria^{106a}, M.T. Dova⁷⁴, A.T. Doyle⁵⁶, E. Drechsler⁵⁸, E. Dreyer¹⁴⁴, T. Dreyer⁵⁸, M. Dris¹⁰, Y. Du^{36b},
 J. Duarte-Campderros¹⁵⁵, F. Dubinin⁹⁸, A. Dubreuil⁵², E. Duchovni¹⁷⁵, G. Duckeck¹⁰²,
 A. Ducourthial⁸³, O.A. Ducu^{97,o}, D. Duda¹⁰⁹, A. Dudarev³², A.Chr. Dudder⁸⁶, E.M. Duffield¹⁶,
 L. Dufflot¹¹⁹, M. Dührssen³², C. Dülsen¹⁷⁷, M. Dumancic¹⁷⁵, A.E. Dumitriu^{28b,p}, A.K. Duncan⁵⁶,
 M. Dunford^{160a}, A. Duperrin⁸⁸, H. Duran Yildiz^{4a}, M. Düren⁵⁵, A. Durglishvili^{54b}, D. Duschinger⁴⁷,
 B. Dutta⁴⁵, D. Duvnjak¹, M. Dyndal⁴⁵, B.S. Dziedzic⁴², C. Eckardt⁴⁵, K.M. Ecker¹⁰³, R.C. Edgar⁹²,
 T. Eifert³², G. Eigen¹⁵, K. Einsweiler¹⁶, T. Ekelof¹⁶⁸, M. El Kacimi^{137c}, R. El Kosseifi⁸⁸,
 V. Ellajosyula⁸⁸, M. Ellert¹⁶⁸, F. Ellinghaus¹⁷⁷, A.A. Elliot¹⁷², N. Ellis³², J. Elmsheuser²⁷, M. Elsing³²,
 D. Emelianov¹³³, Y. Enari¹⁵⁷, J.S. Ennis¹⁷³, M.B. Epland⁴⁸, J. Erdmann⁴⁶, A. Ereditato¹⁸, S. Errede¹⁶⁹,
 M. Escalier¹¹⁹, C. Escobar¹⁷⁰, B. Esposito⁵⁰, O. Estrada Pastor¹⁷⁰, A.I. Etienne¹³⁸, E. Etzion¹⁵⁵,
 H. Evans⁶⁴, A. Ezhilov¹²⁵, M. Ezzi^{137e}, F. Fabbri^{22a,22b}, L. Fabbri^{22a,22b}, V. Fabiani¹⁰⁸, G. Facini⁸¹,
 R.M. Fakhruddinov¹³², S. Falciano^{134a}, P.J. Falke⁵, S. Falke⁵, J. Faltova¹³¹, Y. Fang^{35a}, M. Fanti^{94a,94b},
 A. Farbin⁸, A. Farilla^{136a}, E.M. Farina^{123a,123b}, T. Farooque⁹³, S. Farrell¹⁶, S.M. Farrington¹⁷³,
 P. Farthouat³², F. Fassi^{137e}, P. Fassnacht³², D. Fassouliotis⁹, M. Faucci Giannelli⁴⁹, A. Favareto^{53a,53b},
 W.J. Fawcett⁵², L. Fayard¹¹⁹, O.L. Fedin^{125,q}, W. Fedorko¹⁷¹, M. Feickert⁴³, S. Feigl¹²¹, L. Felgioni⁸⁸,
 C. Feng^{36b}, E.J. Feng³², M. Feng⁴⁸, M.J. Fenton⁵⁶, A.B. Fenyuk¹³², L. Feremenga⁸, J. Ferrando⁴⁵,
 A. Ferrari¹⁶⁸, P. Ferrari¹⁰⁹, R. Ferrari^{123a}, D.E. Ferreira de Lima^{60b}, A. Ferrer¹⁷⁰, D. Ferrere⁵²,
 C. Ferretti⁹², F. Fiedler⁸⁶, A. Filipčič⁷⁸, F. Filthaut¹⁰⁸, M. Fincke-Keeler¹⁷², K.D. Finelli²⁴,
 M.C.N. Fiolhais^{128a,128c,r}, L. Fiorini¹⁷⁰, C. Fischer¹³, J. Fischer¹⁷⁷, W.C. Fisher⁹³, N. Flaschel⁴⁵,
 I. Fleck¹⁴³, P. Fleischmann⁹², R.R.M. Fletcher¹²⁴, T. Flick¹⁷⁷, B.M. Flierl¹⁰², L.M. Flores¹²⁴,
 L.R. Flores Castillo^{62a}, N. Fomin¹⁵, G.T. Forcolin⁸⁷, A. Formica¹³⁸, F.A. Förster¹³, A.C. Forti⁸⁷,
 A.G. Foster¹⁹, D. Fournier¹¹⁹, H. Fox⁷⁵, S. Fracchia¹⁴¹, P. Francavilla^{126a,126b}, M. Franchini^{22a,22b},
 S. Franchino^{60a}, D. Francis³², L. Franconi¹²¹, M. Franklin⁵⁹, M. Frate¹⁶⁶, M. Fraternali^{123a,123b},
 D. Freeborn⁸¹, S.M. Fressard-Batraneanu³², B. Freund⁹⁷, W.S. Freund^{26a}, D. Froidevaux³²,
 J.A. Frost¹²², C. Fukunaga¹⁵⁸, T. Fusayasu¹⁰⁴, J. Fuster¹⁷⁰, O. Gabizon¹⁵⁴, A. Gabrielli^{22a,22b},
 A. Gabrielli¹⁶, G.P. Gach^{41a}, S. Gadatsch⁵², S. Gadomski⁸⁰, P. Gadow¹⁰³, G. Gagliardi^{53a,53b},
 L.G. Gagnon⁹⁷, C. Galea^{28b}, B. Galhardo^{128a,128c}, E.J. Gallas¹²², B.J. Gallop¹³³, P. Gallus¹³⁰,
 G. Galster³⁹, R. Gamboa Goni⁷⁹, K.K. Gan¹¹³, S. Ganguly¹⁷⁵, Y. Gao⁷⁷, Y.S. Gao^{145,f},

F.M. Garay Walls^{34a}, C. García¹⁷⁰, J.E. García Navarro¹⁷⁰, J.A. García Pascual^{35a}, M. Garcia-Sciveres¹⁶, R.W. Gardner³³, N. Garelli¹⁴⁵, V. Garonne¹²¹, K. Gasnikova⁴⁵, A. Gaudiello^{53a,53b}, G. Gaudio^{123a}, I.L. Gavrilenko⁹⁸, A. Gavrilyuk⁹⁹, C. Gay¹⁷¹, G. Gaycken²³, E.N. Gazis¹⁰, C.N.P. Gee¹³³, J. Geisen⁵⁸, M. Geisen⁸⁶, M.P. Geisler^{60a}, K. Gellerstedt^{148a,148b}, C. Gemme^{53a}, M.H. Genest⁵⁷, C. Geng⁹², S. Gentile^{134a,134b}, C. Gentsos¹⁵⁶, S. George⁸⁰, D. Gerbaudo¹³, G. Gessner⁴⁶, S. Ghasemi¹⁴³, M. Ghneimat²³, B. Giacobbe^{22a}, S. Giagu^{134a,134b}, N. Giangiacomi^{22a,22b}, P. Giannetti^{126a}, S.M. Gibson⁸⁰, M. Gignac¹³⁹, D. Gillberg³¹, G. Gilles¹⁷⁷, D.M. Gingrich^{3,d}, M.P. Giordani^{167a,167c}, F.M. Giorgi^{22a}, P.F. Giraud¹³⁸, P. Giromini⁵⁹, G. Giugliarelli^{167a,167c}, D. Giugni^{94a}, F. Giuli¹²², M. Giuliani^{60b}, S. Gkaitatzis¹⁵⁶, I. Gkialas^{9,s}, E.L. Gkoukousis¹³, P. Gkoutoumis¹⁰, L.K. Gladilin¹⁰¹, C. Glasman⁸⁵, J. Glatzer¹³, P.C.F. Glaysheer⁴⁵, A. Glazov⁴⁵, M. Goblirsch-Kolb²⁵, J. Godlewski⁴², S. Goldfarb⁹¹, T. Golling⁵², D. Golubkov¹³², A. Gomes^{128a,128b,-1d}, R. Gonçalo^{128a}, R. Goncalves Gama^{26b}, G. Gonella⁵¹, L. Gonella¹⁹, A. Gongadze⁶⁸, F. Gonnella¹⁹, J.L. Gonski⁵⁹, S. González de la Hoz¹⁷⁰, S. Gonzalez-Sevilla⁵², L. Goossens³², P.A. Gorbounov⁹⁹, H.A. Gordon²⁷, B. Gorini³², E. Gorini^{76a,76b}, A. Gorišek⁷⁸, A.T. Goshaw⁴⁸, C. Gössling⁴⁶, M.I. Gostkin⁶⁸, C.A. Gottardo²³, C.R. Goudet¹¹⁹, D. Goujdami^{137c}, A.G. Goussiou¹⁴⁰, N. Govender^{147b,t}, C. Goy⁵, E. Gozani¹⁵⁴, I. Grabowska-Bold^{41a}, P.O.J. Gradin¹⁶⁸, E.C. Graham⁷⁷, J. Gramling¹⁶⁶, E. Gramstad¹²¹, S. Grancagnolo¹⁷, V. Gratchev¹²⁵, P.M. Gravila^{28f}, C. Gray⁵⁶, H.M. Gray¹⁶, Z.D. Greenwood^{82,u}, C. Grefe²³, K. Gregersen⁸¹, I.M. Gregor⁴⁵, P. Grenier¹⁴⁵, K. Grevtsov⁴⁵, J. Griffiths⁸, A.A. Grillo¹³⁹, K. Grimm¹⁴⁵, S. Grinstein^{13,v}, Ph. Gris³⁷, J.-F. Grivaz¹¹⁹, S. Groh⁸⁶, E. Gross¹⁷⁵, J. Grosse-Knetter⁵⁸, G.C. Grossi⁸², Z.J. Grout⁸¹, A. Grummer¹⁰⁷, L. Guan⁹², W. Guan¹⁷⁶, J. Guenther³², A. Guerguichon¹¹⁹, F. Guescini^{163a}, D. Guest¹⁶⁶, O. Gueta¹⁵⁵, R. Gugel⁵¹, B. Gui¹¹³, T. Guillemin⁵, S. Guindon³², U. Gul⁵⁶, C. Gumpert³², J. Guo^{36c}, W. Guo⁹², Y. Guo^{36a,w}, Z. Guo⁸⁸, R. Gupta⁴³, S. Gurbuz^{20a}, G. Gustavino¹¹⁵, B.J. Gutelman¹⁵⁴, P. Gutierrez¹¹⁵, N.G. Gutierrez Ortiz⁸¹, C. Gutsche⁸¹, C. Guyot¹³⁸, M.P. Guzik^{41a}, C. Gwenlan¹²², C.B. Gwilliam⁷⁷, A. Haas¹¹², C. Haber¹⁶, H.K. Hadavand⁸, N. Haddad^{137e}, A. Hadeef⁸⁸, S. Hageböck²³, M. Hagihara¹⁶⁴, H. Hakobyan^{180,*}, M. Haleem¹⁷⁸, J. Haley¹¹⁶, G. Halladjian⁹³, G.D. Hallowell⁸⁸, K. Hamacher¹⁷⁷, P. Hamal¹¹⁷, K. Hamano¹⁷², A. Hamilton^{147a}, G.N. Hamity¹⁴¹, K. Han^{36a,x}, L. Han^{36a}, S. Han^{35a,35d}, K. Hanagaki^{69,y}, M. Hance¹³⁹, D.M. Handl¹⁰², B. Haney¹²⁴, R. Hankache⁸³, P. Hanke^{60a}, E. Hansen⁸⁴, J.B. Hansen³⁹, J.D. Hansen³⁹, M.C. Hansen²³, P.H. Hansen³⁹, K. Hara¹⁶⁴, A.S. Hard¹⁷⁶, T. Harenberg¹⁷⁷, S. Harkusha⁹⁵, P.F. Harrison¹⁷³, N.M. Hartmann¹⁰², Y. Hasegawa¹⁴², A. Hasib⁴⁹, S. Hassani¹³⁸, S. Haug¹⁸, R. Hauser⁹³, L. Hauswald⁴⁷, L.B. Havener³⁸, M. Havranek¹³⁰, C.M. Hawkes¹⁹, R.J. Hawkins³², D. Hayden⁹³, C. Hayes¹⁵⁰, C.P. Hays¹²², J.M. Hays⁷⁹, H.S. Hayward⁷⁷, S.J. Haywood¹³³, M.P. Heath⁴⁹, V. Hedberg⁸⁴, L. Heelan⁸, S. Heer²³, K.K. Heidegger⁵¹, S. Heim⁴⁵, T. Heim¹⁶, B. Heinemann^{45,z}, J.J. Heinrich¹⁰², L. Heinrich¹¹², C. Heinz⁵⁵, J. Hejbal¹²⁹, L. Helary³², A. Held¹⁷¹, S. Hellesund¹²¹, S. Hellman^{148a,148b}, C. Helsens³², R.C.W. Henderson⁷⁵, Y. Heng¹⁷⁶, S. Henkelmann¹⁷¹, A.M. Henriques Correia³², G.H. Herbert¹⁷, H. Herde²⁵, V. Herget¹⁷⁸, Y. Hernández Jiménez^{147c}, H. Herr⁸⁶, G. Herten⁵¹, R. Hertenberger¹⁰², L. Hervas³², T.C. Herwig¹²⁴, G.G. Hesketh⁸¹, N.P. Hessey^{163a}, J.W. Hetherly⁴³, S. Higashino⁶⁹, E. Higón-Rodríguez¹⁷⁰, K. Hildebrand³³, E. Hill¹⁷², J.C. Hill³⁰, K.H. Hiller⁴⁵, S.J. Hillier¹⁹, M. Hils⁴⁷, I. Hinchliffe¹⁶, M. Hirose¹²⁰, D. Hirschbuehl¹⁷⁷, B. Hiti⁷⁸, O. Hladik¹²⁹, D.R. Hlaluku^{147c}, X. Hoad⁴⁹, J. Hobbs¹⁵⁰, N. Hod^{163a}, M.C. Hodgkinson¹⁴¹, A. Hoecker³², M.R. Hoefkamp¹⁰⁷, F. Hoenig¹⁰², D. Hohn²³, D. Hohov¹¹⁹, T.R. Holmes³³, M. Holzbock¹⁰², M. Homann⁴⁶, S. Honda¹⁶⁴, T. Honda⁶⁹, T.M. Hong¹²⁷, B.H. Hooberman¹⁶⁹, W.H. Hopkins¹¹⁸, Y. Horii¹⁰⁵, A.J. Horton¹⁴⁴, L.A. Horyn³³, J.-Y. Hostachy⁵⁷, A. Hostiuc¹⁴⁰, S. Hou¹⁵³, A. Hoummada^{137a}, J. Howarth⁸⁷, J. Hoya⁷⁴, M. Hrabovsky¹¹⁷, J. Hrdinka³², I. Hristova¹⁷, J. Hrivnac¹¹⁹, T. Hryn'ova⁵, A. Hrynevich⁹⁶, P.J. Hsu⁶³, S.-C. Hsu¹⁴⁰, Q. Hu²⁷, S. Hu^{36c}, Y. Huang^{35a}, Z. Hubacek¹³⁰, F. Hubaut⁸⁸, M. Huebner²³, F. Huegging²³, T.B. Huffman¹²², E.W. Hughes³⁸, M. Huhtinen³², R.F.H. Hunter³¹, P. Huo¹⁵⁰, A.M. Hupe³¹, N. Huseynov^{68,b}, J. Huston⁹³, J. Huth⁵⁹, R. Hyneman⁹², G. Iacobucci⁵², G. Iakovidis²⁷, I. Ibragimov¹⁴³,

L. Iconomidou-Fayard¹¹⁹, Z. Idrissi^{137e}, P. Iengo³², R. Ignazzi³⁹, O. Igonkina^{109,aa}, R. Iguchi¹⁵⁷,
 T. Iizawa¹⁷⁴, Y. Ikegami⁶⁹, M. Ikeno⁶⁹, D. Iliadis¹⁵⁶, N. Ilic¹⁴⁵, F. Iltzsche⁴⁷, G. Introzzi^{123a,123b},
 M. Iodice^{136a}, K. Iordanidou³⁸, V. Ippolito^{134a,134b}, M.F. Isacson¹⁶⁸, N. Ishijima¹²⁰, M. Ishino¹⁵⁷,
 M. Ishitsuka¹⁵⁹, C. Issever¹²², S. Istin^{20a,ab}, F. Ito¹⁶⁴, J.M. Iturbe Ponce^{62a}, R. Iuppa^{162a,162b}, A. Ivina¹⁷⁵,
 H. Iwasaki⁶⁹, J.M. Izen⁴⁴, V. Izzo^{106a}, S. Jabbar³, P. Jacka¹²⁹, P. Jackson¹, R.M. Jacobs²³, V. Jain²,
 G. Jäkel¹⁷⁷, K.B. Jakobi⁸⁶, K. Jakobs⁵¹, S. Jakobsen⁶⁵, T. Jakoubek¹²⁹, D.O. Jamin¹¹⁶, D.K. Jana⁸²,
 R. Jansky⁵², J. Janssen²³, M. Janus⁵⁸, P.A. Janus^{41a}, G. Jarlskog⁸⁴, N. Javadov^{68,b}, T. Javůrek⁵¹,
 M. Javurkova⁵¹, F. Jeanneau¹³⁸, L. Jeanty¹⁶, J. Jejelava^{54a,ac}, A. Jelinskas¹⁷³, P. Jenni^{51,ad}, J. Jeong⁴⁵,
 C. Jeske¹⁷³, S. Jézéquel⁵, H. Ji¹⁷⁶, J. Jia¹⁵⁰, H. Jiang⁶⁷, Y. Jiang^{36a}, Z. Jiang¹⁴⁵, S. Jiggins⁵¹,
 F.A. Jimenez Morales³⁷, J. Jimenez Pena¹⁷⁰, S. Jin^{35b}, A. Jinaru^{28b}, O. Jinnouchi¹⁵⁹, H. Jivan^{147c},
 P. Johansson¹⁴¹, K.A. Johns⁷, C.A. Johnson⁶⁴, W.J. Johnson¹⁴⁰, K. Jon-And^{148a,148b}, R.W.L. Jones⁷⁵,
 S.D. Jones¹⁵¹, S. Jones⁷, T.J. Jones⁷⁷, J. Jongmanns^{60a}, P.M. Jorge^{128a,128b}, J. Jovicevic^{163a}, X. Ju¹⁷⁶,
 J.J. Junggeburth¹⁰³, A. Juste Rozas^{13,v}, A. Kaczmarek⁴², M. Kado¹¹⁹, H. Kagan¹¹³, M. Kagan¹⁴⁵,
 T. Kaji¹⁷⁴, E. Kajomovitz¹⁵⁴, C.W. Kalderon⁸⁴, A. Kaluza⁸⁶, S. Kama⁴³, A. Kamenshchikov¹³²,
 L. Kanjir⁷⁸, Y. Kano¹⁵⁷, V.A. Kantserov¹⁰⁰, J. Kanzaki⁶⁹, B. Kaplan¹¹², L.S. Kaplan¹⁷⁶, D. Kar^{147c},
 K. Karakostas¹⁰, N. Karastathis¹⁰, M.J. Kareem^{163b}, E. Karentzos¹⁰, S.N. Karpov⁶⁸, Z.M. Karpova⁶⁸,
 V. Kartvelishvili⁷⁵, A.N. Karyukhin¹³², K. Kasahara¹⁶⁴, L. Kashif¹⁷⁶, R.D. Kass¹¹³, A. Kastanas¹⁴⁹,
 Y. Kataoka¹⁵⁷, C. Kato¹⁵⁷, A. Katre⁵², J. Katzy⁴⁵, K. Kawade⁷⁰, K. Kawagoe⁷³, T. Kawamoto¹⁵⁷,
 G. Kawamura⁵⁸, E.F. Kay⁷⁷, V.F. Kazanin^{111,c}, R. Keeler¹⁷², R. Kehoe⁴³, J.S. Keller³¹, E. Kellermann⁸⁴,
 J.J. Kempster¹⁹, J. Kendrick¹⁹, O. Kepka¹²⁹, B.P. Kerševan⁷⁸, S. Kersten¹⁷⁷, R.A. Keyes⁹⁰,
 M. Khader¹⁶⁹, F. Khalil-zada¹², A. Khanov¹¹⁶, A.G. Kharlamov^{111,c}, T. Kharlamova¹¹¹, A. Khodinov¹⁶⁰,
 T.J. Khoo⁵², V. Khovanskiy^{99,*}, E. Khramov⁶⁸, J. Khubua^{54b,ae}, S. Kido⁷⁰, M. Kiehn⁵², C.R. Kilby⁸⁰,
 H.Y. Kim⁸, S.H. Kim¹⁶⁴, Y.K. Kim³³, N. Kimura^{167a,167c}, O.M. Kind¹⁷, B.T. King⁷⁷, D. Kirchmeier⁴⁷,
 J. Kirk¹³³, A.E. Kiryunin¹⁰³, T. Kishimoto¹⁵⁷, D. Kisielewska^{41a}, V. Kitali⁴⁵, O. Kivernyk⁵,
 E. Kladiva^{146b,*}, T. Klapdor-Kleingrothaus⁵¹, M.H. Klein⁹², M. Klein⁷⁷, U. Klein⁷⁷, K. Kleinknecht⁸⁶,
 P. Klimek¹¹⁰, A. Klimentov²⁷, R. Klingenberg^{46,*}, T. Klingl²³, T. Klioutchnikova³², F.F. Klitzner¹⁰²,
 P. Kluit¹⁰⁹, S. Kluth¹⁰³, E. Kneringer⁶⁵, E.B.F.G. Knoops⁸⁸, A. Knue⁵¹, A. Kobayashi¹⁵⁷,
 D. Kobayashi⁷³, T. Kobayashi¹⁵⁷, M. Kobel⁴⁷, M. Kocian¹⁴⁵, P. Kodys¹³¹, T. Koffas³¹, E. Koffeman¹⁰⁹,
 N.M. Köhler¹⁰³, T. Koi¹⁴⁵, M. Kolb^{60b}, I. Koletsou⁵, T. Kondo⁶⁹, N. Kondrashova^{36c}, K. Köneke⁵¹,
 A.C. König¹⁰⁸, T. Kono^{69,af}, R. Konoplich^{112,ag}, N. Konstantinidis⁸¹, B. Konya⁸⁴, R. Kopeliansky⁶⁴,
 S. Koperly^{41a}, K. Korcyl⁴², K. Kordas¹⁵⁶, A. Korn⁸¹, I. Korolkov¹³, E.V. Korolkova¹⁴¹, O. Kortner¹⁰³,
 S. Kortner¹⁰³, T. Kosek¹³¹, V.V. Kostyukhin²³, A. Kotwal⁴⁸, A. Koulouris¹⁰,
 A. Kourkoumeli-Charalampidi^{123a,123b}, C. Kourkoumelis⁹, E. Kourlitis¹⁴¹, V. Kouskoura²⁷,
 A.B. Kowalewska⁴², R. Kowalewski¹⁷², T.Z. Kowalski^{41a}, C. Kozakai¹⁵⁷, W. Kozanecki¹³⁸,
 A.S. Kozhin¹³², V.A. Kramarenko¹⁰¹, G. Kramberger⁷⁸, D. Krasnopevtsev¹⁰⁰, M.W. Krasny⁸³,
 A. Krasznahorkay³², D. Krauss¹⁰³, J.A. Kremer^{41a}, J. Kretschmar⁷⁷, K. Kreutzfeldt⁵⁵, P. Krieger¹⁶¹,
 K. Krizka¹⁶, K. Kroeninger⁴⁶, H. Kroha¹⁰³, J. Kroll¹²⁹, J. Kroll¹²⁴, J. Kroseberg²³, J. Krstic¹⁴,
 U. Kruchonak⁶⁸, H. Krüger²³, N. Krumnack⁶⁷, M.C. Kruse⁴⁸, T. Kubota⁹¹, S. Kuday^{4b}, J.T. Kuechler¹⁷⁷,
 S. Kuehn³², A. Kugel^{160a}, F. Kuger¹⁷⁸, T. Kuhl⁴⁵, V. Kukhtin⁶⁸, R. Kukla⁸⁸, Y. Kulchitsky⁹⁵,
 S. Kuleshov^{34b}, Y.P. Kulinich¹⁶⁹, M. Kuna⁵⁷, T. Kunigo⁷¹, A. Kupco¹²⁹, T. Kupfer⁴⁶, O. Kuprash¹⁵⁵,
 H. Kurashige⁷⁰, L.L. Kurchaninov^{163a}, Y.A. Kurochkin⁹⁵, M.G. Kurth^{35a,35d}, E.S. Kuwertz¹⁷²,
 M. Kuze¹⁵⁹, J. Kvita¹¹⁷, T. Kwan¹⁷², A. La Rosa¹⁰³, J.L. La Rosa Navarro^{26d}, L. La Rotonda^{40a,40b},
 F. La Ruffa^{40a,40b}, C. Lacasta¹⁷⁰, F. Lacava^{134a,134b}, J. Lacey⁴⁵, D.P.J. Lack⁸⁷, H. Lacker¹⁷, D. Lacour⁸³,
 E. Ladygin⁶⁸, R. Lafaye⁵, B. Laforge⁸³, S. Lai⁵⁸, S. Lammers⁶⁴, W. Lampl⁷, E. Lançon²⁷, U. Landgraf⁵¹,
 M.P.J. Landon⁷⁹, M.C. Lanfermann⁵², V.S. Lang⁴⁵, J.C. Lange¹³, R.J. Langenberg³², A.J. Lankford¹⁶⁶,
 F. Lanni²⁷, K. Lantsch²³, A. Lanza^{123a}, A. Lapertosa^{53a,53b}, S. Laplace⁸³, J.F. Laporte¹³⁸, T. Lari^{94a},
 F. Lasagni Manghi^{22a,22b}, M. Lassnig³², T.S. Lau^{62a}, A. Laudrain¹¹⁹, A.T. Law¹³⁹, P. Laycock⁷⁷,

M. Lazzaroni^{94a,94b}, B. Le⁹¹, O. Le Dortz⁸³, E. Le Guirriec⁸⁸, E.P. Le Quilleuc¹³⁸, M. LeBlanc⁷,
T. LeCompte⁶, F. Ledroit-Guillon⁵⁷, C.A. Lee²⁷, G.R. Lee^{34a}, S.C. Lee¹⁵³, L. Lee⁵⁹, B. Lefebvre⁹⁰,
M. Lefebvre¹⁷², F. Legger¹⁰², C. Leggett¹⁶, G. Lehmann Miotto³², W.A. Leight⁴⁵, A. Leisos^{156,ah},
M.A.L. Leite^{26d}, R. Leitner¹³¹, D. Lellouch¹⁷⁵, B. Lemmer⁵⁸, K.J.C. Leney⁸¹, T. Lenz²³, B. Lenzi³²,
R. Leone⁷, S. Leone^{126a}, C. Leonidopoulos⁴⁹, G. Lerner¹⁵¹, C. Leroy⁹⁷, R. Les¹⁶¹, A.A.J. Lesage¹³⁸,
C.G. Lester³⁰, M. Levchenko¹²⁵, J. Levêque⁵, D. Levin⁹², L.J. Levinson¹⁷⁵, M. Levy¹⁹, D. Lewis⁷⁹,
B. Li^{36a,w}, C.-Q. Li^{36a}, H. Li^{36b}, L. Li^{36c}, Q. Li^{35a,35d}, Q. Li^{36a}, S. Li^{36c,36d}, X. Li^{36c}, Y. Li¹⁴³,
Z. Liang^{35a}, B. Liberti^{135a}, A. Liblong¹⁶¹, K. Lie^{62c}, A. Limosani¹⁵², C.Y. Lin³⁰, K. Lin⁹³, S.C. Lin¹⁸²,
T.H. Lin⁸⁶, R.A. Linck⁶⁴, B.E. Lindquist¹⁵⁰, A.L. Lioni⁵², E. Lipeles¹²⁴, A. Lipniacka¹⁵, M. Lisovyi^{60b},
T.M. Liss^{169,ai}, A. Lister¹⁷¹, A.M. Litke¹³⁹, J.D. Little⁸, B.L. Liu⁶, B. Liu⁶⁷, H. Liu⁹², H. Liu²⁷,
J.K.K. Liu¹²², J.B. Liu^{36a}, kliu Liu⁸³, M. Liu^{36a}, P. Liu¹⁶, Y.L. Liu^{36a}, Y. Liu^{36a}, M. Livan^{123a,123b},
A. Lleres⁵⁷, J. Llorente Merino^{35a}, S.L. Lloyd⁷⁹, C.Y. Lo^{62b}, F. Lo Sterzo⁴³, E.M. Lobodzinska⁴⁵,
P. Loch⁷, F.K. Loebinger⁸⁷, A. Loesle⁵¹, K.M. Loew²⁵, T. Lohse¹⁷, K. Lohwasser¹⁴¹, M. Lokajicek¹²⁹,
B.A. Long²⁴, J.D. Long¹⁶⁹, R.E. Long⁷⁵, L. Longo^{76a,76b}, K.A. Looper¹¹³, J.A. Lopez^{34b}, I. Lopez Paz¹³,
A. Lopez Solis⁸³, J. Lorenz¹⁰², N. Lorenzo Martinez⁵, M. Losada²¹, P.J. Lösel¹⁰², X. Lou^{35a}, X. Lou⁴⁵,
A. Lounis¹¹⁹, J. Love⁶, P.A. Love⁷⁵, J.J. Lozano Bahilo¹⁷⁰, H. Lu^{62a}, N. Lu⁹², Y.J. Lu⁶³, H.J. Lubatti¹⁴⁰,
C. Luci^{134a,134b}, A. Lucotte⁵⁷, C. Luedtke⁵¹, F. Luehring⁶⁴, I. Luise⁸³, W. Lukas⁶⁵, L. Luminari^{134a},
B. Lund-Jensen¹⁴⁹, M.S. Lutz⁸⁹, P.M. Luzi⁸³, D. Lynn²⁷, R. Lysak¹²⁹, E. Lytken⁸⁴, F. Lyu^{35a},
V. Lyubushkin⁶⁸, H. Ma²⁷, L.L. Ma^{36b}, Y. Ma^{36b}, G. Maccarrone⁵⁰, A. Macchiolo¹⁰³,
C.M. Macdonald¹⁴¹, B. Maček⁷⁸, J. Machado Miguens¹²⁴, D. Madaffari¹⁷⁰, R. Madar³⁷, W.F. Mader⁴⁷,
A. Madsen⁴⁵, N. Madysa⁴⁷, J. Maeda⁷⁰, S. Maeland¹⁵, T. Maeno²⁷, A.S. Maevskiy¹⁰¹, V. Magerl⁵¹,
C. Maidantchik^{26a}, T. Maier¹⁰², A. Maio^{128a,128b,-1d}, O. Majersky^{146a}, S. Majewski¹¹⁸, Y. Makida⁶⁹,
N. Makovec¹¹⁹, B. Malaescu⁸³, Pa. Malecki⁴², V.P. Maleev¹²⁵, F. Malek⁵⁷, U. Mallik⁶⁶, D. Malon⁶,
C. Malone³⁰, S. Maltezos¹⁰, S. Malyukov³², J. Mamuzic¹⁷⁰, G. Mancini⁵⁰, I. Mandić⁷⁸,
J. Maneira^{128a,128b}, L. Manhaes de Andrade Filho^{26b}, J. Manjarres Ramos⁴⁷, K.H. Mankinen⁸⁴,
A. Mann¹⁰², A. Manousos⁶⁵, B. Mansoulie¹³⁸, J.D. Mansour^{35a}, R. Mantifel⁹⁰, M. Mantoani⁵⁸,
S. Manzoni^{94a,94b}, G. Marceca²⁹, L. March⁵², L. Marchese¹²², G. Marchiori⁸³, M. Marcisovsky¹²⁹,
C.A. Marin Tobon³², M. Marjanovic³⁷, D.E. Marley⁹², F. Marroquim^{26a}, Z. Marshall¹⁶,
M.U.F. Martensson¹⁶⁸, S. Marti-Garcia¹⁷⁰, C.B. Martin¹¹³, T.A. Martin¹⁷³, V.J. Martin⁴⁹,
B. Martin dit Latour¹⁵, M. Martinez^{13,v}, V.I. Martinez Outschoorn⁸⁹, S. Martin-Haugh¹³³,
V.S. Martoiu^{28b}, A.C. Martyniuk⁸¹, A. Marzin³², L. Masetti⁸⁶, T. Mashimo¹⁵⁷, R. Mashinistov⁹⁸,
J. Masik⁸⁷, A.L. Maslennikov^{111,c}, L.H. Mason⁹¹, L. Massa^{135a,135b}, P. Mastrandrea⁵,
A. Mastroberardino^{40a,40b}, T. Masubuchi¹⁵⁷, P. Mättig¹⁷⁷, J. Maurer^{28b}, S.J. Maxfield⁷⁷,
D.A. Maximov^{111,c}, R. Mazini¹⁵³, I. Maznas¹⁵⁶, S.M. Mazza¹³⁹, N.C. Mc Fadden¹⁰⁷, G. Mc Goldrick¹⁶¹,
S.P. Mc Kee⁹², A. McCarn⁹², T.G. McCarthy¹⁰³, L.I. McClymont⁸¹, E.F. McDonald⁹¹, J.A. Mcfayden³²,
G. Mchedlidze⁵⁸, M.A. McKay⁴³, K.D. McLean¹⁷², S.J. McMahon¹³³, P.C. McNamara⁹¹,
C.J. McNicol¹⁷³, R.A. McPherson^{172,m}, J.E. Mdhului^{147c}, Z.A. Meadows⁸⁹, S. Meehan¹⁴⁰, T. Megy⁵¹,
S. Mehlhase¹⁰², A. Mehta⁷⁷, T. Meideck⁵⁷, B. Meirose⁴⁴, D. Melini^{170,aj}, B.R. Mellado Garcia^{147c},
J.D. Mellenthin⁵⁸, M. Melo^{146a}, F. Meloni¹⁸, A. Melzer²³, S.B. Menary⁸⁷, L. Meng⁷⁷, X.T. Meng⁹²,
A. Mengarelli^{22a,22b}, S. Menke¹⁰³, E. Meoni^{40a,40b}, S. Mergelmeyer¹⁷, C. Merlassino¹⁸, P. Mermod⁵²,
L. Merola^{106a,106b}, C. Meroni^{94a}, F.S. Merritt³³, A. Messina^{134a,134b}, J. Metcalfe⁶, A.S. Mete¹⁶⁶,
C. Meyer¹²⁴, J-P. Meyer¹³⁸, J. Meyer¹⁵⁴, H. Meyer Zu Theenhausen^{60a}, F. Miano¹⁵¹, R.P. Middleton¹³³,
L. Mijovic⁴⁹, G. Mikenberg¹⁷⁵, M. Mikestikova¹²⁹, M. Mikuž⁷⁸, M. Milesi⁹¹, A. Milic¹⁶¹, D.A. Millar⁷⁹,
D.W. Miller³³, A. Milov¹⁷⁵, D.A. Milstead^{148a,148b}, A.A. Minaenko¹³², I.A. Minashvili^{54b},
A.I. Mincer¹¹², B. Mindur^{41a}, M. Mineev⁶⁸, Y. Minegishi¹⁵⁷, Y. Ming¹⁷⁶, L.M. Mir¹³, A. Mirto^{76a,76b},
K.P. Mistry¹²⁴, T. Mitani¹⁷⁴, J. Mitrevski¹⁰², V.A. Mitsou¹⁷⁰, A. Miucci¹⁸, P.S. Miyagawa¹⁴¹,
A. Mizukami⁶⁹, J.U. Mjörnmark⁸⁴, T. Mkrtchyan¹⁸⁰, M. Mlynarikova¹³¹, T. Moa^{148a,148b},

K. Mochizuki⁹⁷, P. Mogg⁵¹, S. Mohapatra³⁸, S. Molander^{148a,148b}, R. Moles-Valls²³, M.C. Mondragon⁹³,
 K. Mönig⁴⁵, J. Monk³⁹, E. Monnier⁸⁸, A. Montalbano¹⁴⁴, J. Montejo Berlingen³², F. Monticelli⁷⁴,
 S. Monzani^{94a}, R.W. Moore³, N. Morange¹¹⁹, D. Moreno²¹, M. Moreno Llácer³², P. Morettini^{53a},
 M. Morgenstern¹⁰⁹, S. Morgenstern³², D. Mori¹⁴⁴, T. Mori¹⁵⁷, M. Morii⁵⁹, M. Morinaga¹⁷⁴,
 V. Morisbak¹²¹, A.K. Morley³², G. Mornacchi³², J.D. Morris⁷⁹, L. Morvaj¹⁵⁰, P. Moschovakos¹⁰,
 M. Mosidze^{54b}, H.J. Moss¹⁴¹, J. Moss^{145,ak}, K. Motohashi¹⁵⁹, R. Mount¹⁴⁵, E. Mountricha²⁷,
 E.J.W. Moyse⁸⁹, S. Muanza⁸⁸, F. Mueller¹⁰³, J. Mueller¹²⁷, R.S.P. Mueller¹⁰², D. Muenstermann⁷⁵,
 P. Mullen⁵⁶, G.A. Mullier¹⁸, F.J. Munoz Sanchez⁸⁷, P. Murin^{146b}, W.J. Murray^{173,133}, A. Murrone^{94a,94b},
 M. Muškinja⁷⁸, C. Mwewa^{147a}, A.G. Myagkov^{132,al}, J. Myers¹¹⁸, M. Myska¹³⁰, B.P. Nachman¹⁶,
 O. Nackenhorst⁴⁶, K. Nagai¹²², R. Nagai^{69,af}, K. Nagano⁶⁹, Y. Nagasaka⁶¹, K. Nagata¹⁶⁴, M. Nagel⁵¹,
 E. Nagy⁸⁸, A.M. Nairz³², Y. Nakahama¹⁰⁵, K. Nakamura⁶⁹, T. Nakamura¹⁵⁷, I. Nakano¹¹⁴,
 F. Napolitano^{60a}, R.F. Naranjo Garcia⁴⁵, R. Narayan¹¹, D.I. Narrias Villar^{60a}, I. Naryshkin¹²⁵,
 T. Naumann⁴⁵, G. Navarro²¹, R. Nayyar⁷, H.A. Neal⁹², P.Yu. Nechaeva⁹⁸, T.J. Neep¹³⁸, A. Negri^{123a,123b},
 M. Negrini^{22a}, S. Nektarijevic¹⁰⁸, C. Nellist⁵⁸, M.E. Nelson¹²², S. Nemecek¹²⁹, P. Nemethy¹¹²,
 M. Nessi^{32,am}, M.S. Neubauer¹⁶⁹, M. Neumann¹⁷⁷, P.R. Newman¹⁹, T.Y. Ng^{62c}, Y.S. Ng¹⁷,
 H.D.N. Nguyen⁸⁸, T. Nguyen Manh⁹⁷, E. Nibigira³⁷, R.B. Nickerson¹²², R. Nicolaidou¹³⁸, J. Nielsen¹³⁹,
 N. Nikiforou¹¹, V. Nikolaenko^{132,al}, I. Nikolic-Audit⁸³, K. Nikolopoulos¹⁹, P. Nilsson²⁷, Y. Ninomiya⁶⁹,
 A. Nisati^{134a}, N. Nishu^{36c}, R. Nisius¹⁰³, I. Nitsche⁴⁶, T. Nitta¹⁷⁴, T. Nobe¹⁵⁷, Y. Noguchi⁷¹,
 M. Nomachi¹²⁰, I. Nomidis³¹, M.A. Nomura²⁷, T. Nooney⁷⁹, M. Nordberg³², N. Norjoharuddeen¹²²,
 T. Novak⁷⁸, O. Novgorodova⁴⁷, R. Novotny¹³⁰, M. Nozaki⁶⁹, L. Nozka¹¹⁷, K. Ntekas¹⁶⁶, E. Nurse⁸¹,
 F. Nuti⁹¹, K. O'Connor²⁵, D.C. O'Neil¹⁴⁴, A.A. O'Rourke⁴⁵, V. O'Shea⁵⁶, F.G. Oakham^{31,d},
 H. Oberlack¹⁰³, T. Obermann²³, J. Ocariz⁸³, A. Ochi⁷⁰, I. Ochoa³⁸, J.P. Ochoa-Ricoux^{34a}, S. Oda⁷³,
 S. Odaka⁶⁹, A. Oh⁸⁷, S.H. Oh⁴⁸, C.C. Ohm¹⁴⁹, H. Ohman¹⁶⁸, H. Oide^{53a,53b,*}, H. Okawa¹⁶⁴, Y. Okazaki⁷¹,
 Y. Okumura¹⁵⁷, T. Okuyama⁶⁹, A. Olariu^{28b}, L.F. Oleiro Seabra^{128a}, S.A. Olivares Pino^{34a},
 D. Oliveira Damazio²⁷, J.L. Oliver¹, M.J.R. Olsson³³, A. Olszewski⁴², J. Olszowska⁴²,
 A. Onofre^{128a,128e}, K. Onogi¹⁰⁵, P.U.E. Onyisi^{11,an}, H. Oppen¹²¹, M.J. Oreglia³³, Y. Oren¹⁵⁵,
 D. Orestano^{136a,136b}, E.C. Orgill⁸⁷, N. Orlando^{62b}, R.S. Orr¹⁶¹, B. Osculati^{53a,53b,*}, R. Ospanov^{36a},
 G. Otero y Garzon²⁹, H. Otono⁷³, M. Ouchrif^{137d}, F. Ould-Saada¹²¹, A. Ouraou¹³⁸, K.P. Oussoren¹⁰⁹,
 Q. Ouyang^{35a}, M. Owen⁵⁶, R.E. Owen¹⁹, V.E. Ozcan^{20a}, N. Ozturk⁸, K. Pachal¹⁴⁴, A. Pacheco Pages¹³,
 L. Pacheco Rodriguez¹³⁸, C. Padilla Aranda¹³, S. Pagan Griso¹⁶, M. Paganini¹⁷⁹, G. Palacino⁶⁴,
 S. Palazzo^{40a,40b}, S. Palestini³², M. Palka^{41b}, D. Pallin³⁷, I. Panagoulas¹⁰, C.E. Pandini⁵²,
 J.G. Panduro Vazquez⁸⁰, P. Pani³², L. Paolozzi⁵², Th.D. Papadopoulou¹⁰, K. Papageorgiou^{9,s},
 A. Paramonov⁶, D. Paredes Hernandez^{62b}, B. Parida^{36c}, A.J. Parker⁷⁵, M.A. Parker³⁰, K.A. Parker⁴⁵,
 F. Parodi^{53a,53b}, J.A. Parsons³⁸, U. Parzefall⁵¹, V.R. Pascuzzi¹⁶¹, J.M.P. Pasner¹³⁹, E. Pasqualucci^{134a},
 S. Passaggio^{53a}, Fr. Pastore⁸⁰, P. Pasuwan^{148a,148b}, S. Patariaia⁸⁶, J.R. Pater⁸⁷, A. Pathak^{176,e}, T. Pauly³²,
 B. Pearson¹⁰³, S. Pedraza Lopez¹⁷⁰, R. Pedro^{128a,128b}, S.V. Peleganchuk^{111,c}, O. Penc¹²⁹, C. Peng^{35a,35d},
 H. Peng^{36a}, J. Penwell⁶⁴, B.S. Peralva^{26b}, M.M. Perego¹³⁸, A.P. Pereira Peixoto^{128a}, D.V. Perpelitsa²⁷,
 F. Peri¹⁷, L. Perini^{94a,94b}, H. Pernegger³², S. Perrella^{106a,106b}, V.D. Peshekhonov^{68,*}, K. Peters⁴⁵,
 R.F.Y. Peters⁸⁷, B.A. Petersen³², T.C. Petersen³⁹, E. Petit⁵⁷, A. Petridis¹, C. Petridou¹⁵⁶, P. Petroff¹¹⁹,
 E. Petrolo^{134a}, M. Petrov¹²², F. Petrucci^{136a,136b}, N.E. Pettersson⁸⁹, A. Peyaud¹³⁸, R. Pezoa^{34b}, T. Pham⁹¹,
 F.H. Phillips⁹³, P.W. Phillips¹³³, G. Piacquadio¹⁵⁰, E. Pianori¹⁷³, A. Picazio⁸⁹, M.A. Pickering¹²²,
 R. Piegai²⁹, J.E. Pilcher³³, A.D. Pilkington⁸⁷, M. Pinamonti^{135a,135b}, J.L. Pinfeld³, M. Pitt¹⁷⁵,
 M.-A. Pleier²⁷, V. Pleskot¹³¹, E. Plotnikova⁶⁸, D. Pluth⁶⁷, P. Podberezko¹¹¹, R. Poettgen⁸⁴,
 R. Poggi^{123a,123b}, L. Poggioli¹¹⁹, I. Pogrebnnyak⁹³, D. Pohl²³, I. Pokharel⁵⁸, G. Polesello^{123a}, A. Poley⁴⁵,
 A. Policicchio^{40a,40b}, R. Polifka³², A. Polini^{22a}, C.S. Pollard⁴⁵, V. Polychronakos²⁷, D. Ponomarenko¹⁰⁰,
 L. Pontecorvo^{134a}, G.A. Popeneciu^{28d}, D.M. Portillo Quintero⁸³, S. Pospisil¹³⁰, K. Potamianos⁴⁵,
 I.N. Potrap⁶⁸, C.J. Potter³⁰, H. Potti¹¹, T. Poulsen⁸⁴, J. Poveda³², M.E. Pozo Astigarraga³²,

P. Pralavorio⁸⁸, S. Prell⁶⁷, D. Price⁸⁷, M. Primavera^{76a}, S. Prince⁹⁰, N. Proklova¹⁰⁰, K. Prokofiev^{62c},
 F. Prokoshin^{34b}, S. Protopopescu²⁷, J. Proudfoot⁶, M. Przybycien^{41a}, A. Puri¹⁶⁹, P. Puzo¹¹⁹, J. Qian⁹²,
 Y. Qin⁸⁷, A. Quadt⁵⁸, M. Queitsch-Maitland⁴⁵, A. Qureshi¹, S.K. Radhakrishnan¹⁵⁰, P. Rados⁹¹,
 F. Ragusa^{94a,94b}, G. Rahal¹⁸¹, J.A. Raine⁸⁷, S. Rajagopalan²⁷, T. Rashid¹¹⁹, S. Raspopov⁵,
 M.G. Ratti^{94a,94b}, D.M. Rauch⁴⁵, F. Rauscher¹⁰², S. Rave⁸⁶, B. Ravina¹⁴¹, I. Ravinovich¹⁷⁵,
 J.H. Rawling⁸⁷, M. Raymond³², A.L. Read¹²¹, N.P. Readioff⁵⁷, M. Reale^{76a,76b}, D.M. Rebuzzi^{123a,123b},
 A. Redelbach¹⁷⁸, G. Redlinger²⁷, R. Reece¹³⁹, R.G. Reed^{147c}, K. Reeves⁴⁴, L. Rehnisch¹⁷, J. Reichert¹²⁴,
 A. Reiss⁸⁶, C. Rembser³², H. Ren^{35a,35d}, M. Rescigno^{134a}, S. Resconi^{94a}, E.D. Resseguie¹²⁴, S. Rettie¹⁷¹,
 E. Reynolds¹⁹, O.L. Rezanova^{111,c}, P. Reznicek¹³¹, R. Richter¹⁰³, S. Richter⁸¹, E. Richter-Was^{41b},
 O. Ricken²³, M. Ridel⁸³, P. Rieck¹⁰³, C.J. Riegel¹⁷⁷, O. Rifki⁴⁵, M. Rijssenbeek¹⁵⁰, A. Rimoldi^{123a,123b},
 M. Rimoldi¹⁸, L. Rinaldi^{22a}, G. Ripellino¹⁴⁹, B. Ristic³², E. Ritsch³², I. Riu¹³, J.C. Rivera Vergara^{34a},
 F. Rizatdinova¹¹⁶, E. Rizvi⁷⁹, C. Rizzi¹³, R.T. Roberts⁸⁷, S.H. Robertson^{90,m},
 A. Robichaud-Veronneau⁹⁰, D. Robinson³⁰, J.E.M. Robinson⁴⁵, A. Robson⁵⁶, E. Rocco⁸⁶,
 C. Roda^{126a,126b}, Y. Rodina^{88,ao}, S. Rodriguez Bosca¹⁷⁰, A. Rodriguez Perez¹³,
 D. Rodriguez Rodriguez¹⁷⁰, A.M. Rodríguez Vera^{163b}, S. Roe³², C.S. Rogan⁵⁹, O. Røhne¹²¹,
 R. Röhrig¹⁰³, C.P.A. Roland¹⁶⁴, J. Roloff⁵⁹, A. Romaniouk¹⁰⁰, M. Romano^{22a,22b}, E. Romero Adam¹⁷⁰,
 N. Rompotis⁷⁷, M. Ronzani¹¹², L. Roos⁸³, S. Rosati^{134a}, K. Rosbach⁵¹, P. Rose¹³⁹, N.-A. Rosien⁵⁸,
 E. Rossi^{106a,106b}, L.P. Rossi^{53a}, L. Rossini^{94a,94b}, J.H.N. Rosten³⁰, R. Rosten¹⁴⁰, M. Rotaru^{28b},
 J. Rothberg¹⁴⁰, D. Rousseau¹¹⁹, D. Roy^{147c}, A. Rozanov⁸⁸, Y. Rozen¹⁵⁴, X. Ruan^{147c}, F. Rubbo¹⁴⁵,
 F. Rühr⁵¹, A. Ruiz-Martinez³¹, Z. Rurikova⁵¹, N.A. Rusakovich⁶⁸, H.L. Russell⁹⁰, J.P. Rutherford⁷,
 N. Ruthmann³², E.M. Rüttinger⁴⁵, Y.F. Ryabov¹²⁵, M. Rybar¹⁶⁹, G. Rybkin¹¹⁹, S. Ryu⁶, A. Ryzhov¹³²,
 G.F. Rzehorz⁵⁸, P. Sabatini⁵⁸, G. Sabato¹⁰⁹, S. Sacerdoti¹¹⁹, H.F-W. Sadrozinski¹³⁹, R. Sadykov⁶⁸,
 F. Safai Tehrani^{134a}, P. Saha¹¹⁰, M. Sahinsoy^{60a}, M. Saimpert⁴⁵, M. Saito¹⁵⁷, T. Saito¹⁵⁷,
 H. Sakamoto¹⁵⁷, A. Sakharov¹¹², D. Salamani⁵², G. Salamanna^{136a,136b}, J.E. Salazar Loyola^{34b},
 D. Salek¹⁰⁹, P.H. Sales De Bruin¹⁶⁸, D. Salihagic¹⁰³, A. Salnikov¹⁴⁵, J. Salt¹⁷⁰, D. Salvatore^{40a,40b},
 F. Salvatore¹⁵¹, A. Salvucci^{62a,62b,62c}, A. Salzburger³², D. Sammel⁵¹, D. Sampsonidis¹⁵⁶,
 D. Sampsonidou¹⁵⁶, J. Sánchez¹⁷⁰, A. Sanchez Pineda^{167a,167c}, H. Sandaker¹²¹, C.O. Sander⁴⁵,
 M. Sandhoff¹⁷⁷, C. Sandoval²¹, D.P.C. Sankey¹³³, M. Sannino^{53a,53b}, Y. Sano¹⁰⁵, A. Sansoni⁵⁰,
 C. Santoni³⁷, H. Santos^{128a}, I. Santoyo Castillo¹⁵¹, A. Saponov⁶⁸, J.G. Saraiva^{128a,-1d}, O. Sasaki⁶⁹,
 K. Sato¹⁶⁴, E. Sauvan⁵, P. Savard^{161,d}, N. Savic¹⁰³, R. Sawada¹⁵⁷, C. Sawyer¹³³, L. Sawyer^{82,u},
 C. Sbarra^{22a}, A. Sbrizzi^{22a,22b}, T. Scanlon⁸¹, D.A. Scannicchio¹⁶⁶, J. Schaarschmidt¹⁴⁰, P. Schacht¹⁰³,
 B.M. Schachtner¹⁰², D. Schaefer³³, L. Schaefer¹²⁴, J. Schaeffer⁸⁶, S. Schaepe³², U. Schäfer⁸⁶,
 A.C. Schaffer¹¹⁹, D. Schaile¹⁰², R.D. Schamberger¹⁵⁰, V.A. Schegelsky¹²⁵, D. Scheirich¹³¹, F. Schenck¹⁷,
 M. Schernau¹⁶⁶, C. Schiavi^{53a,53b}, S. Schier¹³⁹, L.K. Schildgen²³, Z.M. Schillaci²⁵, E.J. Schioppa³²,
 M. Schioppa^{40a,40b}, K.E. Schleicher⁵¹, S. Schlenker³², K.R. Schmidt-Sommerfeld¹⁰³, K. Schmieden³²,
 C. Schmitt⁸⁶, S. Schmitt⁴⁵, S. Schmitz⁸⁶, U. Schnoor⁵¹, L. Schoeffel¹³⁸, A. Schoening^{60b}, E. Schopf²³,
 M. Schott⁸⁶, J.F.P. Schouwenberg¹⁰⁸, J. Schovancova³², S. Schramm⁵², N. Schuh⁸⁶, A. Schulte⁸⁶,
 H.-C. Schultz-Coulon^{60a}, M. Schumacher⁵¹, B.A. Schumm¹³⁹, Ph. Schune¹³⁸, A. Schwartzman¹⁴⁵,
 T.A. Schwarz⁹², H. Schweiger⁸⁷, Ph. Schwemling¹³⁸, R. Schwienhorst⁹³, A. Sciandra²³, G. Sciolla²⁵,
 M. Scornajenghi^{40a,40b}, F. Scuri^{126a}, F. Scutti⁹¹, L.M. Scyboz¹⁰³, J. Searcy⁹², C.D. Sebastiani^{134a,134b},
 P. Seema²³, S.C. Seidel¹⁰⁷, A. Seiden¹³⁹, J.M. Seixas^{26a}, G. Sekhniaidze^{106a}, K. Sekhon⁹², S.J. Sekula⁴³,
 N. Semprini-Cesari^{22a,22b}, S. Senkin³⁷, C. Serfon¹²¹, L. Serin¹¹⁹, L. Serkin^{167a,167b}, M. Sessa^{136a,136b},
 H. Severini¹¹⁵, T. Šfiligoj⁷⁸, F. Sforza¹⁶⁵, A. Sfyrla⁵², E. Shabalina⁵⁸, J.D. Shahinian¹³⁹,
 N.W. Shaikh^{148a,148b}, L.Y. Shan^{35a}, R. Shang¹⁶⁹, J.T. Shank²⁴, M. Shapiro¹⁶, A. Sharma¹²²,
 A.S. Sharma¹, P.B. Shatalov⁹⁹, K. Shaw^{167a,167b}, S.M. Shaw⁸⁷, A. Shcherbakova¹²⁵, C.Y. Shehu¹⁵¹,
 Y. Shen¹¹⁵, N. Sherafati³¹, A.D. Sherman²⁴, P. Sherwood⁸¹, L. Shi^{153,ap}, S. Shimizu⁷⁰,
 C.O. Shimmin¹⁷⁹, M. Shimojima¹⁰⁴, I.P.J. Shipsey¹²², S. Shirabe⁷³, M. Shiyakova^{68,aq}, J. Shlomi¹⁷⁵,

A. Shmeleva⁹⁸, D. Shoaleh Saadi⁹⁷, M.J. Shochet³³, S. Shojaii⁹¹, D.R. Shope¹¹⁵, S. Shrestha¹¹³,
 E. Shulga¹⁰⁰, P. Sicho¹²⁹, A.M. Sickles¹⁶⁹, P.E. Sidebo¹⁴⁹, E. Sideras Haddad^{147c}, O. Sidiropoulou¹⁷⁸,
 A. Sidoti^{22a,22b}, F. Siegert⁴⁷, Dj. Sijacki¹⁴, J. Silva^{128a,-1d}, M. Silva Jr.¹⁷⁶, S.B. Silverstein^{148a}, L. Simic⁶⁸,
 S. Simion¹¹⁹, E. Simioni⁸⁶, B. Simmons⁸¹, M. Simon⁸⁶, P. Sinervo¹⁶¹, N.B. Sinev¹¹⁸, M. Sioli^{22a,22b},
 G. Siragusa¹⁷⁸, I. Siral⁹², S.Yu. Sivoklov¹⁰¹, J. Sjölin^{148a,148b}, M.B. Skinner⁷⁵, P. Skubic¹¹⁵,
 M. Slater¹⁹, T. Slavicek¹³⁰, M. Slawinska⁴², K. Sliwa¹⁶⁵, R. Slovak¹³¹, V. Smakhtin¹⁷⁵, B.H. Smart⁵,
 J. Smiesko^{146a}, N. Smirnov¹⁰⁰, S.Yu. Smirnov¹⁰⁰, Y. Smirnov¹⁰⁰, L.N. Smirnova^{101,ar}, O. Smirnova⁸⁴,
 J.W. Smith⁵⁸, M.N.K. Smith³⁸, R.W. Smith³⁸, M. Smizanska⁷⁵, K. Smolek¹³⁰, A.A. Snesarev⁹⁸,
 I.M. Snyder¹¹⁸, S. Snyder²⁷, R. Sobie^{172,m}, F. Socher⁴⁷, A.M. Soffa¹⁶⁶, A. Soffer¹⁵⁵, A. Søgaaard⁴⁹,
 D.A. Soh¹⁵³, G. Sokhranyi⁷⁸, C.A. Solans Sanchez³², M. Solar¹³⁰, E.Yu. Soldatov¹⁰⁰, U. Soldevila¹⁷⁰,
 A.A. Solodkov¹³², A. Soloshenko⁶⁸, O.V. Solovyanov¹³², V. Solovyev¹²⁵, P. Sommer¹⁴¹, H. Son¹⁶⁵,
 W. Song¹³³, A. Sopcak¹³⁰, F. Sopkova^{146b}, D. Sosa^{60b}, C.L. Sotiropoulou^{126a,126b},
 S. Sottocornola^{123a,123b}, R. Soualah^{167a,167c}, A.M. Soukharev^{111,c}, D. South⁴⁵, B.C. Sowden⁸⁰,
 S. Spagnolo^{76a,76b}, M. Spalla¹⁰³, M. Spangenberg¹⁷³, F. Spanò⁸⁰, D. Sperlich¹⁷, F. Spettel¹⁰³,
 T.M. Spieker^{60a}, R. Spighi^{22a}, G. Spigo³², L.A. Spiller⁹¹, M. Spousta¹³¹, A. Stabile^{94a,94b}, R. Stamen^{60a},
 S. Stamm¹⁷, E. Stanecka⁴², R.W. Stanek⁶, C. Stanescu^{136a}, M.M. Stanitzki⁴⁵, B.S. Stapf¹⁰⁹,
 S. Stapnes¹²¹, E.A. Starchenko¹³², G.H. Stark³³, J. Stark⁵⁷, S.H. Stark³⁹, P. Staroba¹²⁹, P. Starovoitov^{60a},
 S. Stärz³², R. Staszewski⁴², M. Stegler⁴⁵, P. Steinberg²⁷, B. Stelzer¹⁴⁴, H.J. Stelzer³²,
 O. Stelzer-Chilton^{163a}, H. Stenzel⁵⁵, T.J. Stevenson⁷⁹, G.A. Stewart³², M.C. Stockton¹¹⁸, G. Stoicea^{28b},
 P. Stolte⁵⁸, S. Stonjek¹⁰³, A. Straessner⁴⁷, J. Strandberg¹⁴⁹, S. Strandberg^{148a,148b}, M. Strauss¹¹⁵,
 P. Strizenc^{146b}, R. Ströhmer¹⁷⁸, D.M. Strom¹¹⁸, R. Stroynowski⁴³, A. Strubig⁴⁹, S.A. Stucci²⁷,
 B. Stugu¹⁵, J. Stupak¹¹⁵, N.A. Styles⁴⁵, D. Su¹⁴⁵, J. Su¹²⁷, S. Suchek^{60a}, Y. Sugaya¹²⁰, M. Suk¹³⁰,
 V.V. Sulin⁹⁸, D.M.S. Sultan⁵², S. Sultansoy^{4c}, T. Sumida⁷¹, S. Sun⁹², X. Sun³, K. Suruliz¹⁵¹,
 C.J.E. Suster¹⁵², M.R. Sutton¹⁵¹, S. Suzuki⁶⁹, M. Svatos¹²⁹, M. Swiatlowski³³, S.P. Swift²,
 A. Sydorenko⁸⁶, I. Sykora^{146a}, T. Sykora¹³¹, D. Ta⁸⁶, K. Tackmann⁴⁵, J. Taenzer¹⁵⁵, A. Taffard¹⁶⁶,
 R. Tafirout^{163a}, E. Tahirovic⁷⁹, N. Taiblum¹⁵⁵, H. Takai²⁷, R. Takashima⁷², E.H. Takasugi¹⁰³,
 K. Takeda⁷⁰, T. Takeshita¹⁴², Y. Takubo⁶⁹, M. Talby⁸⁸, A.A. Talyshev^{111,c}, J. Tanaka¹⁵⁷, M. Tanaka¹⁵⁹,
 R. Tanaka¹¹⁹, R. Tanioka⁷⁰, B.B. Tannenwald¹¹³, S. Tapia Araya^{34b}, S. Tapprogge⁸⁶,
 A. Tarek Abouelfadl Mohamed⁸³, S. Tarem¹⁵⁴, G. Tarna^{28b,p}, G.F. Tartarelli^{94a}, P. Tas¹³¹,
 M. Tasevsky¹²⁹, T. Tashiro⁷¹, E. Tassi^{40a,40b}, A. Tavares Delgado^{128a,128b}, Y. Tayalati^{137e}, A.C. Taylor¹⁰⁷,
 A.J. Taylor⁴⁹, G.N. Taylor⁹¹, P.T.E. Taylor⁹¹, W. Taylor^{163b}, A.S. Tee⁷⁵, P. Teixeira-Dias⁸⁰, D. Temple¹⁴⁴,
 H. Ten Kate³², P.K. Teng¹⁵³, J.J. Teoh¹²⁰, F. Tepel¹⁷⁷, S. Terada⁶⁹, K. Terashi¹⁵⁷, J. Terron⁸⁵, S. Terzo¹³,
 M. Testa⁵⁰, R.J. Teuscher^{161,m}, S.J. Thais¹⁷⁹, T. Thevenaux-Pelzer⁴⁵, F. Thiele³⁹, J.P. Thomas¹⁹,
 P.D. Thompson¹⁹, A.S. Thompson⁵⁶, L.A. Thomsen¹⁷⁹, E. Thomson¹²⁴, Y. Tian³⁸, R.E. Ticse Torres⁵⁸,
 V.O. Tikhomirov^{98,as}, Yu.A. Tikhonov^{111,c}, S. Timoshenko¹⁰⁰, P. Tipton¹⁷⁹, S. Tisserant⁸⁸,
 K. Todome¹⁵⁹, S. Todorova-Nova⁵, S. Todt⁴⁷, J. Tojo⁷³, S. Tokár^{146a}, K. Tokushuku⁶⁹, E. Tolley¹¹³,
 M. Tomoto¹⁰⁵, L. Tompkins^{145,at}, K. Toms¹⁰⁷, B. Tong⁵⁹, P. Tornambe⁵¹, E. Torrence¹¹⁸, H. Torres⁴⁷,
 E. Torró Pastor¹⁴⁰, C. Tosciri¹²², J. Toth^{88,au}, F. Touchard⁸⁸, D.R. Tovey¹⁴¹, C.J. Treado¹¹²,
 T. Trefzger¹⁷⁸, F. Tresoldi¹⁵¹, A. Tricoli²⁷, I.M. Trigger^{163a}, S. Trincaz-Duvoid⁸³, M.F. Tripijana¹³,
 W. Trischuk¹⁶¹, B. Trocme⁵⁷, A. Trofymov⁴⁵, C. Troncon^{94a}, M. Trovatelli¹⁷², F. Trovato¹⁵¹,
 L. Truong^{147b}, M. Trzebinski⁴², A. Trzupek⁴², F. Tsai⁴⁵, K.W. Tsang^{62a}, J.C-L. Tseng¹²²,
 P.V. Tsiarehka⁹⁵, N. Tsirintanis⁹, S. Tsiskaridze¹³, V. Tsiskaridze¹⁵⁰, E.G. Tskhadadze^{54a},
 I.I. Tsukerman⁹⁹, V. Tsulaia¹⁶, S. Tsuno⁶⁹, D. Tsybychev¹⁵⁰, Y. Tu^{62b}, A. Tudorache^{28b}, V. Tudorache^{28b},
 T.T. Tulbure^{28a}, A.N. Tuna⁵⁹, S. Turchikhin⁶⁸, D. Turgeman¹⁷⁵, I. Turk Cakir^{4b,av}, R. Turra^{94a},
 P.M. Tuts³⁸, G. Uccielli^{22a,22b}, I. Ueda⁶⁹, M. Ughetto^{148a,148b}, F. Ukegawa¹⁶⁴, G. Unal³², A. Undrus²⁷,
 G. Unel¹⁶⁶, F.C. Ungaro⁹¹, Y. Unno⁶⁹, K. Uno¹⁵⁷, J. Urban^{146b}, P. Urquijo⁹¹, P. Urrejola⁸⁶, G. Usai⁸,
 J. Usui⁶⁹, L. Vacavant⁸⁸, V. Vacek¹³⁰, B. Vachon⁹⁰, K.O.H. Vadla¹²¹, A. Vaidya⁸¹, C. Valderanis¹⁰²,

E. Valdes Santurio^{148a,148b}, M. Valente⁵², S. Valentineti^{22a,22b}, A. Valero¹⁷⁰, L. Valéry⁴⁵,
 R.A. Vallance¹⁹, A. Vallier⁵, J.A. Valls Ferrer¹⁷⁰, T.R. Van Daalen¹³, W. Van Den Wollenberg¹⁰⁹,
 H. van der Graaf¹⁰⁹, P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴⁴, I. van Vulpen¹⁰⁹, M.C. van Woerden¹⁰⁹,
 M. Vanadia^{135a,135b}, W. Vandelli³², A. Vaniachine¹⁶⁰, P. Vankov¹⁰⁹, R. Vari^{134a}, E.W. Varnes⁷,
 C. Varni^{53a,53b}, T. Varol⁴³, D. Varouchas¹¹⁹, A. Vartapetian⁸, K.E. Varvell¹⁵², J.G. Vasquez¹⁷⁹,
 G.A. Vasquez^{34b}, F. Vazeille³⁷, D. Vazquez Furelos¹³, T. Vazquez Schroeder⁹⁰, J. Veatch⁵⁸,
 V. Vecchio^{136a,136b}, L.M. Veloce¹⁶¹, F. Veloso^{128a,128c}, S. Veneziano^{134a}, A. Ventura^{76a,76b},
 M. Venturi¹⁷², N. Venturi³², V. Vercesi^{123a}, M. Verducci^{136a,136b}, C. Vergis²³, W. Verkerke¹⁰⁹,
 A.T. Vermeulen¹⁰⁹, J.C. Vermeulen¹⁰⁹, M.C. Vetterli^{144,d}, N. Viaux Maira^{34b}, O. Viazlo⁸⁴,
 I. Vichou^{169,*}, T. Vickey¹⁴¹, O.E. Vickey Boeriu¹⁴¹, G.H.A. Viehhauser¹²², S. Viel¹⁶, L. Vigani¹²²,
 M. Villa^{22a,22b}, M. Villaplana Perez^{94a,94b}, E. Vilucchi⁵⁰, M.G. Vincter³¹, V.B. Vinogradov⁶⁸,
 A. Vishwakarma⁴⁵, C. Vittori^{22a,22b}, I. Vivarelli¹⁵¹, S. Vlachos¹⁰, M. Vogel¹⁷⁷, P. Vokac¹³⁰, G. Volpi¹³,
 S.E. von Buddenbrock^{147c}, E. von Toerne²³, V. Vorobel¹³¹, K. Vorobev¹⁰⁰, M. Vos¹⁷⁰, J.H. Vosseveld⁷⁷,
 N. Vranjes¹⁴, M. Vranjes Milosavljevic¹⁴, V. Vrba¹³⁰, M. Vreeswijk¹⁰⁹, R. Vuillermet³², I. Vukotic³³,
 P. Wagner²³, W. Wagner¹⁷⁷, J. Wagner-Kuhr¹⁰², H. Wahlberg⁷⁴, S. Wahrmund⁴⁷, K. Wakamiya⁷⁰,
 J. Walder⁷⁵, R. Walker¹⁰², W. Walkowiak¹⁴³, V. Wallangen^{148a,148b}, A.M. Wang⁵⁹, C. Wang^{36b,p},
 F. Wang¹⁷⁶, H. Wang¹⁶, H. Wang³, J. Wang^{60b}, J. Wang¹⁵², P. Wang⁴³, Q. Wang¹¹⁵, R.-J. Wang⁸³,
 R. Wang^{36a}, R. Wang⁶, S.M. Wang¹⁵³, T. Wang³⁸, W. Wang^{153,aw}, W. Wang^{36a,ax}, Y. Wang^{36a},
 Z. Wang^{36c}, C. Wanotayaroj⁴⁵, A. Warburton⁹⁰, C.P. Ward³⁰, D.R. Wardrope⁸¹, A. Washbrook⁴⁹,
 P.M. Watkins¹⁹, A.T. Watson¹⁹, M.F. Watson¹⁹, G. Watts¹⁴⁰, S. Watts⁸⁷, B.M. Waugh⁸¹, A.F. Webb¹¹,
 S. Webb⁸⁶, C. Weber¹⁷⁹, M.S. Weber¹⁸, S.M. Weber^{60a}, S.A. Weber³¹, J.S. Webster⁶, A.R. Weidberg¹²²,
 B. Weinert⁶⁴, J. Weingarten⁵⁸, M. Weirich⁸⁶, C. Weiser⁵¹, P.S. Wells³², T. Wenaus²⁷, T. Wengler³²,
 S. Wenig³², N. Wermes²³, M.D. Werner⁶⁷, P. Werner³², M. Wessels^{60a}, T.D. Weston¹⁸, K. Whalen¹¹⁸,
 N.L. Whallon¹⁴⁰, A.M. Wharton⁷⁵, A.S. White⁹², A. White⁸, M.J. White¹, R. White^{34b}, D. Whiteson¹⁶⁶,
 B.W. Whitmore⁷⁵, F.J. Wickens¹³³, W. Wiedenmann¹⁷⁶, M. Wielers¹³³, C. Wiglesworth³⁹,
 L.A.M. Wiik-Fuchs⁵¹, A. Wildauer¹⁰³, F. Wilk⁸⁷, H.G. Wilkens³², H.H. Williams¹²⁴, S. Williams³⁰,
 C. Willis⁹³, S. Willocq⁸⁹, J.A. Wilson¹⁹, I. Wingerter-Seez⁵, E. Winkels¹⁵¹, F. Winklmeier¹¹⁸,
 O.J. Winston¹⁵¹, B.T. Winter²³, M. Wittgen¹⁴⁵, M. Wobisch^{82,u}, A. Wolf⁸⁶, T.M.H. Wolf¹⁰⁹, R. Wolf⁸⁸,
 M.W. Wolter⁴², H. Wolters^{128a,128c}, V.W.S. Wong¹⁷¹, N.L. Woods¹³⁹, S.D. Worm¹⁹, B.K. Wosiek⁴²,
 K.W. Woźniak⁴², K. Wraight⁵⁶, M. Wu³³, S.L. Wu¹⁷⁶, X. Wu⁵², Y. Wu^{36a}, T.R. Wyatt⁸⁷, B.M. Wynne⁴⁹,
 S. Xella³⁹, Z. Xi⁹², L. Xia^{35c}, D. Xu^{35a}, H. Xu^{36a}, L. Xu²⁷, T. Xu¹³⁸, W. Xu⁹², B. Yabsley¹⁵²,
 S. Yacoob^{147a}, K. Yajima¹²⁰, D.P. Yallup⁸¹, D. Yamaguchi¹⁵⁹, Y. Yamaguchi¹⁵⁹, A. Yamamoto⁶⁹,
 T. Yamanaka¹⁵⁷, F. Yamane⁷⁰, M. Yamatani¹⁵⁷, T. Yamazaki¹⁵⁷, Y. Yamazaki⁷⁰, Z. Yan²⁴, H. Yang^{36c,36d},
 H. Yang¹⁶, S. Yang⁶⁶, Y. Yang¹⁵³, Y. Yang¹⁵⁷, Z. Yang¹⁵, W.-M. Yao¹⁶, Y.C. Yap⁴⁵, Y. Yasu⁶⁹,
 E. Yatsenko⁵, K.H. Yau Wong²³, J. Ye⁴³, S. Ye²⁷, I. Yeletsikh⁶⁸, E. Yigitbasi²⁴, E. Yildirim⁸⁶,
 K. Yorita¹⁷⁴, K. Yoshihara¹²⁴, C. Young¹⁴⁵, C.J.S. Young³², J. Yu⁸, J. Yu⁶⁷, X. Yue^{60a}, S.P.Y. Yuen²³,
 I. Yusuff^{30,ay}, B. Zabinski⁴², G. Zacharis¹⁰, R. Zaidan¹³, A.M. Zaitsev^{132,al}, N. Zakharchuk⁴⁵,
 J. Zalieckas¹⁵, S. Zambito⁵⁹, D. Zanzi³², C. Zeitnitz¹⁷⁷, G. Zemaityte¹²², J.C. Zeng¹⁶⁹, Q. Zeng¹⁴⁵,
 O. Zenin¹³², T. Ženiš^{146a}, D. Zerwas¹¹⁹, M. Zgubič¹²², D. Zhang^{36b}, D. Zhang⁹², F. Zhang¹⁷⁶,
 G. Zhang^{36a,ax}, H. Zhang^{35b}, J. Zhang⁶, L. Zhang⁵¹, L. Zhang^{36a}, M. Zhang¹⁶⁹, P. Zhang^{35b}, R. Zhang²³,
 R. Zhang^{36a,p}, X. Zhang^{36b}, Y. Zhang^{35a,35d}, Z. Zhang¹¹⁹, X. Zhao⁴³, Y. Zhao^{36b,x}, Z. Zhao^{36a},
 A. Zhemchugov⁶⁸, B. Zhou⁹², C. Zhou¹⁷⁶, L. Zhou⁴³, M. Zhou^{35a,35d}, M. Zhou¹⁵⁰, N. Zhou^{36c}, Y. Zhou⁷,
 C.G. Zhu^{36b}, H. Zhu^{36a}, H. Zhu^{35a}, J. Zhu⁹², Y. Zhu^{36a}, X. Zhuang^{35a}, K. Zhukov⁹⁸, V. Zhulanov^{111,az},
 A. Zibell¹⁷⁸, D. Zieminska⁶⁴, N.I. Zimine⁶⁸, S. Zimmermann⁵¹, Z. Zinonos¹⁰³, M. Zinser⁸⁶,
 M. Ziolkowski¹⁴³, L. Živković¹⁴, G. Zobernig¹⁷⁶, A. Zoccoli^{22a,22b}, K. Zoch⁵⁸, T.G. Zorbas¹⁴¹, R. Zou³³,
 M. zur Nedden¹⁷, L. Zwalinski³².

- ¹ Department of Physics, University of Adelaide, Adelaide, Australia
- ² Physics Department, SUNY Albany, Albany NY, United States of America
- ³ Department of Physics, University of Alberta, Edmonton AB, Canada
- ⁴ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Istanbul Aydin University, Istanbul; ^(c) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey
- ⁵ LAPP, Univ. Grenoble Alpes, Univ. Savoie Mont Blanc, CNRS/IN2P3, Annecy, France
- ⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America
- ⁷ Department of Physics, University of Arizona, Tucson AZ, United States of America
- ⁸ Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America
- ⁹ Physics Department, National and Kapodistrian University of Athens, Athens, Greece
- ¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece
- ¹¹ Department of Physics, The University of Texas at Austin, Austin TX, United States of America
- ¹² Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ¹³ Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Barcelona, Spain
- ¹⁴ Institute of Physics, University of Belgrade, Belgrade, Serbia
- ¹⁵ Department for Physics and Technology, University of Bergen, Bergen, Norway
- ¹⁶ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America
- ¹⁷ Department of Physics, Humboldt University, Berlin, Germany
- ¹⁸ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland
- ¹⁹ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom
- ²⁰ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d) Istanbul Bilgi University, Faculty of Engineering and Natural Sciences, Istanbul; ^(e) Bahcesehir University, Faculty of Engineering and Natural Sciences, Istanbul, Turkey
- ²¹ Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
- ²² ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna, Italy
- ²³ Physikalisches Institut, University of Bonn, Bonn, Germany
- ²⁴ Department of Physics, Boston University, Boston MA, United States of America
- ²⁵ Department of Physics, Brandeis University, Waltham MA, United States of America
- ²⁶ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d) Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil
- ²⁷ Physics Department, Brookhaven National Laboratory, Upton NY, United States of America
- ²⁸ ^(a) Transilvania University of Brasov, Brasov; ^(b) Horia Hulubei National Institute of Physics and Nuclear Engineering; ^(c) Department of Physics, Alexandru Ioan Cuza University of Iasi, Iasi; ^(d) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj Napoca; ^(e) University Politehnica Bucharest, Bucharest; ^(f) West University in Timisoara, Timisoara, Romania
- ²⁹ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
- ³⁰ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
- ³¹ Department of Physics, Carleton University, Ottawa ON, Canada
- ³² CERN, Geneva, Switzerland
- ³³ Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America

- 34 (a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; (b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
- 35 (a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; (b) Department of Physics, Nanjing University, Jiangsu; (c) Physics Department, Tsinghua University, Beijing; (d) University of Chinese Academy of Science (UCAS), Beijing, China
- 36 (a) Department of Modern Physics and State Key Laboratory of Particle Detection and Electronics, University of Science and Technology of China, Anhui; (b) School of Physics, Shandong University, Shandong; (c) School of Physics and Astronomy, Key Laboratory for Particle Physics, Astrophysics and Cosmology, Ministry of Education; Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao Tong University; (d) Tsung-Dao Lee Institute, Shanghai, China
- 37 Université Clermont Auvergne, CNRS/IN2P3, LPC, Clermont-Ferrand, France
- 38 Nevis Laboratory, Columbia University, Irvington NY, United States of America
- 39 Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
- 40 (a) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati; (b) Dipartimento di Fisica, Università della Calabria, Rende, Italy
- 41 (a) AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow; (b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland
- 42 Institute of Nuclear Physics Polish Academy of Sciences, Krakow, Poland
- 43 Physics Department, Southern Methodist University, Dallas TX, United States of America
- 44 Physics Department, University of Texas at Dallas, Richardson TX, United States of America
- 45 DESY, Hamburg and Zeuthen, Germany
- 46 Lehrstuhl für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- 47 Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany
- 48 Department of Physics, Duke University, Durham NC, United States of America
- 49 SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- 50 INFN e Laboratori Nazionali di Frascati, Frascati, Italy
- 51 Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
- 52 Departement de Physique Nucleaire et Corpusculaire, Université de Genève, Geneva, Switzerland
- 53 (a) INFN Sezione di Genova; (b) Dipartimento di Fisica, Università di Genova, Genova, Italy
- 54 (a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; (b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- 55 II. Physikalisches Institut, Justus-Liebig-Universität Germany
- 56 SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- 57 LPSC, Université Grenoble Alpes, CNRS-IN2P3, Grenoble INP, Grenoble, France
- 58 II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
- 59 Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
- 60 (a) Kirchoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; (b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany
- 61 Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
- 62 (a) Department of Physics, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong; (b) Department of Physics, The University of Hong Kong, Hong Kong; (c) Department of Physics and Institute for Advanced Study, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
- 63 Department of Physics, National Tsing Hua University, Hsinchu, Taiwan
- 64 Department of Physics, Indiana University, Bloomington IN, United States of America
- 65 Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria

- 66 University of Iowa, Iowa City IA, United States of America
- 67 Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- 68 Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- 69 KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- 70 Graduate School of Science, Kobe University, Kobe, Japan
- 71 Faculty of Science, Kyoto University, Kyoto, Japan
- 72 Kyoto University of Education, Kyoto, Japan
- 73 Research Center for Advanced Particle Physics and Department of Physics, Kyushu University, Fukuoka, Japan
- 74 Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
- 75 Physics Department, Lancaster University, Lancaster, United Kingdom
- 76 ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
- 77 Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- 78 Department of Experimental Particle Physics, Jožef Stefan Institute and Department of Physics, University of Ljubljana, Ljubljana, Slovenia
- 79 School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
- 80 Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
- 81 Department of Physics and Astronomy, University College London, London, United Kingdom
- 82 Louisiana Tech University, Ruston LA, United States of America
- 83 Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
- 84 Fysiska institutionen, Lunds universitet, Lund, Sweden
- 85 Departamento de Física Teórica C-15 and CIAFF, Universidad Autónoma de Madrid, Madrid, Spain
- 86 Institut für Physik, Universität Mainz, Mainz, Germany
- 87 School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
- 88 CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- 89 Department of Physics, University of Massachusetts, Amherst MA, United States of America
- 90 Department of Physics, McGill University, Montreal QC, Canada
- 91 School of Physics, University of Melbourne, Victoria, Australia
- 92 Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- 93 Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
- 94 ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
- 95 B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
- 96 Research Institute for Nuclear Problems of Byelorussian State University, Minsk, Republic of Belarus
- 97 Group of Particle Physics, University of Montreal, Montreal QC, Canada
- 98 P.N. Lebedev Physical Institute of the Russian Academy of Sciences, Moscow, Russia
- 99 Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
- 100 National Research Nuclear University MEPhI, Moscow, Russia
- 101 D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
- 102 Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
- 103 Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
- 104 Nagasaki Institute of Applied Science, Nagasaki, Japan
- 105 Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan

- ¹⁰⁶ (a) INFN Sezione di Napoli; (b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy
- ¹⁰⁷ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
- ¹⁰⁸ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
- ¹⁰⁹ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
- ¹¹⁰ Department of Physics, Northern Illinois University, DeKalb IL, United States of America
- ¹¹¹ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
- ¹¹² Department of Physics, New York University, New York NY, United States of America
- ¹¹³ Ohio State University, Columbus OH, United States of America
- ¹¹⁴ Faculty of Science, Okayama University, Okayama, Japan
- ¹¹⁵ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
- ¹¹⁶ Department of Physics, Oklahoma State University, Stillwater OK, United States of America
- ¹¹⁷ Palacký University, RCPTM, Olomouc, Czech Republic
- ¹¹⁸ Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
- ¹¹⁹ LAL, Univ. Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
- ¹²⁰ Graduate School of Science, Osaka University, Osaka, Japan
- ¹²¹ Department of Physics, University of Oslo, Oslo, Norway
- ¹²² Department of Physics, Oxford University, Oxford, United Kingdom
- ¹²³ (a) INFN Sezione di Pavia; (b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
- ¹²⁴ Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
- ¹²⁵ National Research Centre "Kurchatov Institute" B.P.Konstantinov Petersburg Nuclear Physics Institute, St. Petersburg, Russia
- ¹²⁶ (a) INFN Sezione di Pisa; (b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- ¹²⁷ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
- ¹²⁸ (a) Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa; (b) Faculdade de Ciências, Universidade de Lisboa, Lisboa; (c) Department of Physics, University of Coimbra, Coimbra; (e) Departamento de Física, Universidade do Minho, Braga, Portugal; (f) Departamento de Física Teórica y del Cosmos, Universidad de Granada, Granada (Spain), Spain; (g) Dep Física and CEFITEC of Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
- ¹²⁹ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
- ¹³⁰ Czech Technical University in Prague, Praha, Czech Republic
- ¹³¹ Charles University, Faculty of Mathematics and Physics, Prague, Czech Republic
- ¹³² State Research Center Institute for High Energy Physics (Protvino), NRC KI, Russia
- ¹³³ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- ¹³⁴ (a) INFN Sezione di Roma; (b) Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
- ¹³⁵ (a) INFN Sezione di Roma Tor Vergata; (b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- ¹³⁶ (a) INFN Sezione di Roma Tre; (b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
- ¹³⁷ (a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; (b) Centre National de l'Énergie des Sciences Techniques Nucleaires, Rabat; (c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; (d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; (e) Faculté des sciences, Université

Mohammed V, Rabat, Morocco

¹³⁸ Institut de Recherches sur les Lois Fondamentales de l'Univers, DSM/IRFU, CEA Saclay, Gif-sur-Yvette, France

¹³⁹ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America

¹⁴⁰ Department of Physics, University of Washington, Seattle WA, United States of America

¹⁴¹ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom

¹⁴² Department of Physics, Shinshu University, Nagano, Japan

¹⁴³ Department Physik, Universität Siegen, Siegen, Germany

¹⁴⁴ Department of Physics, Simon Fraser University, Burnaby BC, Canada

¹⁴⁵ SLAC National Accelerator Laboratory, Stanford CA, United States of America

¹⁴⁶ ^(a) Faculty of Mathematics, Physics and Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic

¹⁴⁷ ^(a) Department of Physics, University of Cape Town, Cape Town; ^(b) Department of Mechanical Engineering Science, University of Johannesburg, Johannesburg; ^(c) School of Physics, University of the Witwatersrand, Johannesburg, South Africa

¹⁴⁸ ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden

¹⁴⁹ Physics Department, Royal Institute of Technology, Stockholm, Sweden

¹⁵⁰ Departments of Physics and Astronomy, Stony Brook University, Stony Brook NY, United States of America

¹⁵¹ Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom

¹⁵² School of Physics, University of Sydney, Sydney, Australia

¹⁵³ Institute of Physics, Academia Sinica, Taipei, Taiwan

¹⁵⁴ Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel

¹⁵⁵ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel

¹⁵⁶ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece

¹⁵⁷ International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan

¹⁵⁸ Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan

¹⁵⁹ Department of Physics, Tokyo Institute of Technology, Tokyo, Japan

¹⁶⁰ Tomsk State University, Tomsk, Russia

¹⁶¹ Department of Physics, University of Toronto, Toronto ON, Canada

¹⁶² ^(a) INFN-TIFPA; ^(b) University of Trento, Trento, Italy

¹⁶³ ^(a) TRIUMF, Vancouver BC; ^(b) Department of Physics and Astronomy, York University, Toronto ON, Canada

¹⁶⁴ Division of Physics and Tomonaga Center for the History of the Universe, Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan

¹⁶⁵ Department of Physics and Astronomy, Tufts University, Medford MA, United States of America

¹⁶⁶ Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America

¹⁶⁷ ^(a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy

¹⁶⁸ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden

¹⁶⁹ Department of Physics, University of Illinois, Urbana IL, United States of America

¹⁷⁰ Instituto de Fisica Corpuscular (IFIC), Centro Mixto Universidad de Valencia - CSIC, Spain

¹⁷¹ Department of Physics, University of British Columbia, Vancouver BC, Canada

- ¹⁷² Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
- ¹⁷³ Department of Physics, University of Warwick, Coventry, United Kingdom
- ¹⁷⁴ Waseda University, Tokyo, Japan
- ¹⁷⁵ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
- ¹⁷⁶ Department of Physics, University of Wisconsin, Madison WI, United States of America
- ¹⁷⁷ Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- ¹⁷⁸ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
- ¹⁷⁹ Department of Physics, Yale University, New Haven CT, United States of America
- ¹⁸⁰ Yerevan Physics Institute, Yerevan, Armenia
- ¹⁸¹ Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
- ¹⁸² Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
- ^a Also at Department of Physics, King's College London, London, United Kingdom
- ^b Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ^c Also at Novosibirsk State University, Novosibirsk, Russia
- ^d Also at TRIUMF, Vancouver BC, Canada
- ^e Also at Department of Physics and Astronomy, University of Louisville, Louisville, KY, United States of America
- ^f Also at Department of Physics, California State University, Fresno CA, United States of America
- ^g Also at Department of Physics, University of Fribourg, Fribourg, Switzerland
- ^h Also at II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
- ⁱ Also at Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain
- ^j Also at Tomsk State University, Tomsk, and Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia
- ^k Also at The Collaborative Innovation Center of Quantum Matter (CICQM), Beijing, China
- ^l Also at Università di Napoli Parthenope, Napoli, Italy
- ^m Also at Institute of Particle Physics (IPP), Canada
- ⁿ Also at Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- ^o Also at Horia Hulubei National Institute of Physics and Nuclear Engineering, Romania
- ^p Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- ^q Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia
- ^r Also at Borough of Manhattan Community College, City University of New York, New York City, United States of America
- ^s Also at Department of Financial and Management Engineering, University of the Aegean, Chios, Greece
- ^t Also at Centre for High Performance Computing, CSIR Campus, Rosebank, Cape Town, South Africa
- ^u Also at Louisiana Tech University, Ruston LA, United States of America
- ^v Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain
- ^w Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- ^x Also at LAL, Univ. Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
- ^y Also at Graduate School of Science, Osaka University, Osaka, Japan
- ^z Also at Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
- ^{aa} Also at Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
- ^{ab} Also at Near East University, Nicosia, North Cyprus, Mersin 10, Turkey
- ^{ac} Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia

- ad* Also at CERN, Geneva, Switzerland
- ae* Also at Georgian Technical University (GTU), Tbilisi, Georgia
- af* Also at Ochadai Academic Production, Ochanomizu University, Tokyo, Japan
- ag* Also at Manhattan College, New York NY, United States of America
- ah* Also at Hellenic Open University, Patras, Greece
- ai* Also at The City College of New York, New York NY, United States of America
- aj* Also at Departamento de Física Teórica y del Cosmos, Universidad de Granada, Granada (Spain), Spain
- ak* Also at Department of Physics, California State University, Sacramento CA, United States of America
- al* Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia
- am* Also at Département de Physique Nucleaire et Corpusculaire, Université de Genève, Geneva, Switzerland
- an* Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America
- ao* Also at Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Barcelona, Spain
- ap* Also at School of Physics, Sun Yat-sen University, Guangzhou, China
- aq* Also at Institute for Nuclear Research and Nuclear Energy (INRNE) of the Bulgarian Academy of Sciences, Sofia, Bulgaria
- ar* Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow, Russia
- as* Also at National Research Nuclear University MEPhI, Moscow, Russia
- at* Also at Department of Physics, Stanford University, Stanford CA, United States of America
- au* Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary
- av* Also at Giresun University, Faculty of Engineering, Turkey
- aw* Also at Department of Physics, Nanjing University, Jiangsu, China
- ax* Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
- ay* Also at University of Malaya, Department of Physics, Kuala Lumpur, Malaysia
- az* Also at Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
- * Deceased