

Search for Pair Production of Third-Generation Leptoquarks and Top Squarks in pp Collisions at $\sqrt{s} = 7$ TeV

S. Chatrchyan *et al.**

(CMS Collaboration)

(Received 22 October 2012; published 20 February 2013)

Results are presented from a search for the pair production of third-generation scalar and vector leptoquarks, as well as for top squarks in R -parity-violating supersymmetric models. In either scenario, the new, heavy particle decays into a τ lepton and a b quark. The search is based on a data sample of pp collisions at $\sqrt{s} = 7$ TeV, which is collected by the CMS detector at the LHC and corresponds to an integrated luminosity of 4.8 fb^{-1} . The number of observed events is found to be in agreement with the standard model prediction, and exclusion limits on mass parameters are obtained at the 95% confidence level. Vector leptoquarks with masses below 760 GeV are excluded and, if the branching fraction of the scalar leptoquark decay to a τ lepton and a b quark is assumed to be unity, third-generation scalar leptoquarks with masses below 525 GeV are ruled out. Top squarks with masses below 453 GeV are excluded for a typical benchmark scenario, and limits on the coupling between the top squark, τ lepton, and b quark, λ'_{333} are obtained. These results are the most stringent for these scenarios to date.

DOI: [10.1103/PhysRevLett.110.081801](https://doi.org/10.1103/PhysRevLett.110.081801)

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

Many extensions [1–6] of the standard model (SM) predict new scalar or vector bosons, called leptoquarks, which carry nonzero lepton and baryon numbers, as well as color and fractional electric charge. Such particles are motivated by a unified description of quarks and leptons. The combination of both baryon and lepton numbers implies that leptoquarks can mediate quark-lepton transitions, and leptoquarks decay into a quark and a lepton (with model-dependent branching fractions). For leptoquark masses that are within reach of current collider experiments, limits on flavor-changing neutral currents, i.e., processes that change quark flavor but not electric charge, along with limits on other rare processes [7], favor leptoquarks that couple to quarks and leptons within the same SM generation.

The dominant pair production mechanisms for leptoquarks at the Large Hadron Collider (LHC) are gluon-gluon fusion and quark-antiquark annihilation and the cross sections for these processes depend only on the leptoquark mass and spin. The results are interpreted in the context of models with either scalar leptoquarks (LQ) or vector leptoquarks (VLQ).

Supersymmetry (SUSY) is an attractive extension of the SM because it can resolve the hierarchy problem [8] without unnatural fine-tuning, if the mass of the supersymmetric partner of the top quark (top squark, or stop) is not too large [9]. In this scenario, the large mixing angle

between the left-chiral and right-chiral stops (\tilde{t}_L and \tilde{t}_R), which arises from the large top Yukawa coupling to the Higgs boson, can produce two mass eigenstates, \tilde{t}_1 and \tilde{t}_2 , with a large mass splitting. Thus, $M_{\tilde{t}_1}$ can be substantially smaller than the masses of the other scalar SUSY particles. This light-stop scenario can be realized in both R -parity-conserving (RPC) and R -parity-violating (RPV) SUSY models, where R -parity is a new, multiplicatively conserved quantum number [10] that distinguishes SM and SUSY particles. Most previous searches for the light stop have been performed in the context of RPC models, in which the presence of two undetected particles (the lightest supersymmetric particles) generates a signature with large missing transverse momentum. If R -parity is violated, however, supersymmetric particles can decay into final states containing the standard model particles only. These signatures are not considered in most searches [11,12].

At the LHC, a $\tilde{t}_1 \bar{\tilde{t}}_1$ pair is produced via strong interactions. When the masses of the supersymmetric partners of the gluon and quarks, excluding the top quark, are large, the stop pair production cross section is similar to that of the third-generation LQ. The cross section also depends on the first-generation squark mass and the stop mixing angle because of loop corrections, but the contribution from these diagrams is less than 2%. Trilinear RPV operators allow the lepton-number-violating decay $\tilde{t}_L \rightarrow \tau b$ [10] with a coupling λ'_{333} , resulting in the same final state as for third-generation LQ decay, with similar kinematics.

In this Letter, a search is presented for pair production of third-generation leptoquarks or stops, each decaying to a τ lepton and a b quark, using pp collision data at

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

Published by the American Physical Society under the terms of the [Creative Commons Attribution 3.0 License](https://creativecommons.org/licenses/by/3.0/). Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI.

$\sqrt{s} = 7$ TeV. The data sample has been recorded by the CMS detector and corresponds to an integrated luminosity of 4.8 fb^{-1} . One of the τ leptons in the final state is required to decay leptonically, $\tau \rightarrow \ell \nu_\ell \nu_\tau$, where ℓ can be either a muon or an electron, referred to as the light lepton below. The other τ lepton is required to decay to hadrons (τ_h), $\tau \rightarrow \text{hadrons} + \nu_\tau$. These requirements result in two possible final states referred to as $e\tau_h b\bar{b}$ and $\mu\tau_h b\bar{b}$. The experimental signature is characterized by an energetic electron or muon, a τ_h , and two jets produced by the hadronization of quarks (b jets). For the pair production of leptoquarks or stops, the scalar sum of the transverse momenta (p_T) of the decay products, $S_T \equiv p_T^{\tau_h} + p_T^\ell + p_T^{b_1} + p_T^{b_2}$, is expected to be large, as is the invariant mass of each system containing a b jet and a τ lepton originating from the same heavy particle.

No evidence for third-generation LQ or stops has been found in previous searches, using a final state with τ_h , light lepton, and two b jets. The most stringent lower limits on LQ and stop masses are 210 GeV [13] and 153 GeV [14], respectively. A search performed by the CMS Collaboration has excluded the existence of a third-generation LQ with an electric charge of $\pm 1/3$ and mass below 450 GeV, assuming 100% branching fraction to a b quark and a ν_τ [15]. Indirect bounds [16] exclude the region $\lambda_{333}^l > 0.26$ for $M_{\tilde{l}_1} \sim 100$ GeV.

The central feature of the CMS apparatus is a superconducting solenoid, of 6 m internal diameter, providing a field of 3.8 T. A silicon pixel and strip tracker, which allows the reconstruction of the trajectories of charged particles within the pseudorapidity range $|\eta| < 2.5$, where $\eta = -\ln[\tan(\theta/2)]$ and θ is the polar angle with respect to the counterclockwise proton beam, are the innermost parts of the CMS detector. The tracker is surrounded by a calorimetry system, consisting of a lead-tungstate crystal electromagnetic calorimeter (ECAL) and a brass-scintillator hadron calorimeter, which measures particle energy depositions for $|\eta| < 3$. The tracker and ECAL are placed within the superconducting solenoid. Muons are identified in gas-ionization detectors embedded in the steel flux return yoke of the magnet. Collision events are selected using a two-tiered trigger system. A more detailed description of the CMS detector can be found in Ref. [17].

Events are collected using triggers requiring the presence of an electron or a muon and a τ_h with transverse momentum thresholds ranging between 12–20 GeV and 15–20 GeV, respectively, depending on the data-taking period. Electrons are reconstructed using the tracker and fully instrumented barrel ($|\eta| < 1.44$) or end cap ($1.57 < |\eta| < 2.1$) regions of the ECAL. Selected electrons are required to have transverse momenta $p_T > 30$ GeV, an electromagnetic shower shape consistent with that of an electron, and an ECAL energy deposition that is compatible with the track reconstructed in the tracker. Muons are

required to be reconstructed by both the tracker and the muon spectrometer. Candidates are required to have $|\eta| < 2.1$ and $p_T > 30$ GeV. A particle-flow (PF) technique [18] is used for the reconstruction of τ_h candidates. Information from all subdetectors is combined to reconstruct and identify final-state particles (PF candidates) produced in the collision. The PF candidates are used with the hadron-plus-strips algorithm [19] to reconstruct hadronic decays of τ leptons with one or three charged pions and up to two neutral pions. The reconstructed τ_h is required to have $p_T > 50$ GeV and $|\eta| < 2.3$. The light lepton and τ_h are required to have opposite electric charge. To reduce background from additional proton-proton interactions in the same beam crossing (pileup), the light lepton and τ_h are required to originate from the same vertex. The criteria for association to the vertex are optimized to take into account the finite lifetime of the τ lepton and are efficient for selecting an electron or muon from its decay. Selected electrons, muons, and τ_h are required to be isolated from other PF candidates and to be separated by $\Delta R \equiv \sqrt{(\Delta\phi)^2 + (\Delta\eta)^2} > 0.5$ for both the $e\tau_h b\bar{b}$ and $\mu\tau_h b\bar{b}$ channels. Here, $\Delta\phi$ is an azimuthal angle and $\Delta\eta$ is a pseudorapidity separation between the light lepton and τ_h .

Jets are reconstructed using PF candidates with the anti- k_T algorithm [20] with a distance parameter of 0.5. An average contribution of pileup interactions is estimated and subsequently subtracted from the jet energy [21]. Selected jets are required to be within $|\eta| < 2.4$ and have $p_T > 30$ GeV. Additionally, these jets must be separated from the selected light lepton and τ_h by $\Delta R > 0.5$. The selected events are required to have at least two jets identified as originating from b quark hadronization (b -tagged) using a displaced track counting algorithm, based on track impact parameter significance [22].

To discriminate between signal and background, the invariant mass of the τ_h and b jet ($M_{\tau_h, b}$) is required to be greater than 170 GeV. Of the two possible pairings of the τ_h and b jets, the one for which the invariant mass is closest to the invariant mass of the light lepton and the other b jet is chosen as an observable. After the final selection, the S_T distribution is used to search for an excess above the SM expectation.

The dominant sources of $\ell\tau_h b\bar{b}$ events from SM processes are the production of a W or Z boson associated with jets, where a jet is misidentified as a τ_h , and $t\bar{t}$ pair production. There is also a small contribution from Z bosons decaying to a pair of τ leptons, or to a pair of electrons or muons, where one of the electrons or muons is misidentified as the τ_h , and from single-top and diboson production processes.

The LQ signal is generated using the PYTHIA v6.420 [23] generator for a range of leptoquark masses M_{LQ} spanning 150 to 800 GeV. The MADGRAPH generator [24] interfaced with PYTHIA for hadronization and showering is used to

model the dominant $t\bar{t}$ and $W + \text{jets}$ backgrounds. These generators are also used to model the less significant Drell-Yan process $Z/\gamma^* + \text{jets}$. The single top production is modeled with the POWHEG [25] generator, and diboson processes are modeled with PYTHIA V6.4. All generated samples are interfaced with TAUOLA [26] for τ decay, passed through a full detector simulation based on GEANT4 [27] and the complete reconstruction chain used for data analysis. The VLQ and stop pair production processes are modeled using the CALCHEP [28] and PROSPINO [29] generators in order to compare the kinematics of their decay products with those from scalar LQ. The most precise available cross section calculations, either next-to-leading order (NLO) or next-to-NLO, are used to normalize the signal [30] and background processes [31,32].

The efficiencies of the trigger and final selection criteria for signal processes are estimated from the simulation. The identification efficiencies for leptons and b jets are found from data in different data-taking periods, and used where necessary to correct the event selection efficiency estimates from the simulation. The trigger efficiency for signal events with a LQ mass hypothesis of 550 GeV is close to 90% for both channels. The efficiency of the final selection is $[8.4 \pm 0.2(\text{stat}) \pm 0.6(\text{syst})]\%$ and $[13.3 \pm 0.3(\text{stat}) \pm 0.9(\text{syst})]\%$ for the $e\tau_h b\bar{b}$ and $\mu\tau_h b\bar{b}$ channels, respectively.

The $t\bar{t}$ background is estimated using simulation. The normalization and several kinematic distributions of the $t\bar{t}$ background are validated using events rejected by the $M_{\tau_h, b} > 170$ GeV criterion. Both the yield and the S_T distribution in this control region agree well with the data observation.

The number of W or Z background events containing a jet misidentified as a τ_h is estimated from data. The probability of misidentification is measured using events with a W boson produced in association with one jet passing τ_h selection criteria except the isolation requirement. The decay to electron or muon of the W boson is used. In the selected sample, the lepton is required to be well identified. The transverse mass $M_T = \{2p_T^\ell \cancel{E}_T [-\cos(\Delta\phi)]\}^{1/2}$ is required to be greater than 50 GeV. Here, p_T^ℓ and \cancel{E}_T are the transverse momentum of the lepton, and the imbalance of the transverse energy in the event, respectively, and $\Delta\phi$ is the azimuthal angle between the lepton and the \cancel{E}_T direction. To reduce the contribution from $t\bar{t}$ events, the candidate τ_h and the lepton are required to have the same electric charge. The probability to satisfy the final τ_h selection criteria is found to be independent of the transverse momentum and pseudorapidity of the candidate τ_h , and is $f = (2.44 \pm 0.53)\%$. The number of background events is given by $N_{\text{bkg}} = N_{W\tau_h} \times f/(1-f)$, where $N_{W\tau_h}$ is the number of events in the control sample with well identified lepton, two b jets, and a τ candidate that passes the τ_h identification criteria but fails the isolation requirement and has opposite electric charge to that of the lepton. The

contribution from $t\bar{t}$ background in this sample is subtracted. The S_T distribution for this background is determined from the Monte Carlo (MC) simulation. Because of statistical limitations on the MC samples, events with a lepton, a τ_h candidate, and two jets are used, and the jet p_T spectrum is reweighted to match that expected from b jets.

The small background processes, such as $Z \rightarrow \tau\tau$ and dibosons decaying into genuine τ_h or $Z \rightarrow ee$ and $Z \rightarrow \mu\mu$, with a light lepton misidentified as a τ_h , are estimated using the simulated data.

The estimations of the background and the signal efficiency are affected by systematic uncertainties. The uncertainty in the total integrated luminosity is 2.2% [33]. The uncertainty in the trigger and lepton efficiencies is 1–3%. The uncertainty assigned to the τ_h identification efficiency is 6%, while the uncertainty in the b -tagging efficiency and mistagging probability are 4% and 10%, respectively. Systematic uncertainties of 17% and 13% are assigned to the normalization of the $t\bar{t}$ background in the $e\tau_h b\bar{b}$ and the $\mu\tau_h b\bar{b}$ channels, respectively, based on the statistical uncertainties of the control sample and the uncertainties in the MC prediction, to which it is compared. The uncertainty in the cross section measurements for diboson production [34] is 30%, leading to a normalization uncertainty in the corresponding background rate. Owing to the statistical limitation on $Z \rightarrow \tau\tau/\ell\ell$ simulation, the uncertainty in these backgrounds is 70% and 30% for the $e\tau_h b\bar{b}$ and $\mu\tau_h b\bar{b}$, respectively. A 40% systematic uncertainty is assigned to the modeling of Z production in association with two b jets [35]. A 4% uncertainty, due to modeling of initial- and final-state radiation in the simulation, is assigned to the signal acceptance. Uncertainty due to the effect of pileup modeling in the MC simulation is estimated to be 3%. Jet energy scale (2–4% depending on pseudorapidity and transverse momentum) as well as energy scale (3%) and resolution (10%) uncertainties for τ_h which affect both the S_T distribution and the expected yields from the signal and background processes are taken into account.

Uncertainties due to the choice of parton distribution functions (PDF) of the proton lead to changes in the total cross section and the acceptance for both signal and background processes. PDF uncertainties in the theoretical cross section and on the final-state acceptance are calculated using the PDF4LHC [36] prescription, and are found to vary between 10–30% and 1–3%, respectively.

The number of observed events and the expected signal and background yields after the final selection are listed in Table I. Data are in good agreement with the SM background prediction. The S_T distribution of selected events in data and MC simulation is shown in Fig. 1. As the distribution of S_T predicted for the SM background is in good agreement with the distribution obtained in data, a limit is set on the product of the cross section for pair production of third-generation LQ and the square of

TABLE I. Estimated signal (LQ) and background yields and observed events in data after the final selection. The first value in the uncertainty on the yield is the statistical contribution and the second value is the systematic contribution. The PDF uncertainties are not included.

	$\mu + \tau_h b\bar{b}$ channel	$e + \tau_h b\bar{b}$ channel
$i\bar{i}$	$38.1 \pm 3.4 \pm 5.7$	$10.9 \pm 1.8 \pm 2.0$
$W + \text{jets}/Z + \text{jets}$	$11.6 \pm 0.1 \pm 3.6$	$8.4 \pm 0.1 \pm 2.6$
$Z(\tau\tau/l\bar{l})$	$5.0 \pm 1.6 \pm 2.1$	$2.1 \pm 1.5 \pm 0.9$
Diboson	$0.5 \pm 0.1 \pm 0.2$	$0.3 \pm 0.1 \pm 0.1$
Total background	$55.2 \pm 3.8 \pm 7.5$	$21.8 \pm 2.3 \pm 3.6$
Data	46	25
Signal (450 GeV)	$13.2 \pm 0.3 \pm 0.9$	$8.4 \pm 0.2 \pm 0.6$

the branching fraction for the decay to τ lepton and b quark. The modified frequentist construction CL_s [37] is used for limit calculation. A maximum likelihood fit is performed to the S_T spectrum simultaneously for both $e\tau_h b\bar{b}$ and $\mu\tau_h b\bar{b}$ channels, taking into account correlations between the systematic uncertainties. The limits as a function of the LQ mass are shown in Fig. 2. Assuming $\mathcal{B}(\text{LQ} \rightarrow \tau b) = 1$, we exclude LQ with masses below 525 GeV at 95% confidence level (CL), in good agreement with the expected limit at 543 GeV. The difference between acceptance and selection efficiency for LQ and VLQ is less than a few percent [38]. Thus, the same observed limit can be used to extract the limit on a top SU(5) VLQ predicted by the model of Ref. [2]. Such vector leptoquarks with masses 760 GeV are excluded at 95% CL, in agreement with the expected limit of 762 GeV.

These results are interpreted as a limit on stop pair production with RPV decay. Assuming $\mathcal{B}(\tilde{t}_1 \rightarrow \tau b) = 1$, stop masses below 525 GeV are excluded. A limit is also extracted for a benchmark scenario, where the branching ratio $\mathcal{B}(\tilde{t}_1 \rightarrow \tau b)$ decreases as stop mass increases as R -parity-conserving decays open up. The minimal supersymmetric standard model parameters used in a

FIG. 1 (color online). The measured S_T distribution (points) compared to the stacked distribution of the SM backgrounds (shaded region) and a simulated $M_{\text{LQ}} = 450$ GeV LQ signal (solid line) after the final selection.

benchmark scenario are heavy SU(2) gaugino $M_2 = 250$ GeV, heavy Higgsino mixing parameter $\mu = 380$ GeV, $\tan\beta = 40$, where β is the ratio of the Higgs vacuum expectation values, stop mixing angle $\theta = 0$, and $\lambda'_{333} = 1$. The limit on $\sigma\mathcal{B}(\tilde{t}_1 \rightarrow \tau b)^2$ as a function of stop mass is shown in Fig. 2. Using this benchmark, the R -parity-violating stop is excluded for masses below 453 GeV in agreement with the expected exclusion mass of 474 GeV. Using the same parameter set, but two M_2 values (250 GeV and 1 TeV), limits are set on RPV

FIG. 2 (color online). Top: the expected and observed upper limit at 95% CL on the LQ (\tilde{t}_1 , VLQ) pair production cross section times $\mathcal{B}(\text{LQ}/\tilde{t}_1/\text{VLQ} \rightarrow \tau b)$ as a function of the LQ (\tilde{t}_1 , VLQ) mass. The $\pm 1\sigma$ and $\pm 2\sigma$ uncertainties on the expected limit are also shown as green (inner) and yellow (outer) bands around the expected limit. The blue (solid) curve, magenta (dashed) curve, and red (dotted) curve and the matching shaded bands represent the theoretical LQ, \tilde{t}_1 , and VLQ pair production cross section and the uncertainties due to the choice of PDF and renormalization and factorization scales, respectively. Bottom: the expected and observed 95% CL limit on the RPV coupling λ'_{333} for $M_2 = 250$ GeV and $M_2 = 1$ TeV.

coupling λ'_{333} as a function of stop mass. The results are shown in Fig. 2. Top squarks with mass below 240 GeV (340 GeV) are excluded for $M_2 = 250$ GeV ($M_2 = 1$ TeV) for all values of $\lambda'_{333} > \mathcal{O}(10^{-7})$, corresponding to a decay length of about 0.5 mm. Stops with very small values of λ'_{333} have been excluded by a different CMS analysis [39].

In summary, a search for pair production of third-generation scalar and vector leptoquarks and top squarks decaying in a RPV scenario has been presented. The search is performed in the final state including an electron or a muon, a hadronically decaying τ lepton, and two b jets. No excess above the SM background prediction is observed at high S_T . Assuming a 100% branching fraction to a τ lepton and a b quark, the existence of the scalar leptoquarks with masses below 525 GeV is excluded at 95% CL. The existence of SU(5) vector leptoquarks with masses below 760 GeV is also excluded at 95% CL. Limits are also set on top squark pair production with RPV decay. The limits are obtained on λ'_{333} as a function of stop mass, and stops with masses below 453 GeV are excluded for a benchmark scenario with $\lambda'_{333} = 1$. These limits are the most stringent to date, and the limits on λ'_{333} are the first direct limits that significantly improve previous indirect bounds.

We wish to congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC machine. We thank the technical and administrative staffs at CERN and other CMS institutes, and acknowledge support from: FMSR (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); Academy of Sciences and NICPB (Estonia); Academy of Finland, ME, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); PAEC (Pakistan); SCSR (Poland); FCT (Portugal); JINR (Armenia, Belarus, Georgia, Ukraine, and Uzbekistan); MST and MAE (Russia); MSTD (Serbia); MICINN and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); TUBITAK and TAEK (Turkey); STFC (United Kingdom); and DOE and NSF (USA).

[1] H. Georgi and S.L. Glashow, *Phys. Rev. Lett.* **32**, 438 (1974).
 [2] S. Chakdar, T. Li, S. Nandi, and S. K. Rai, *Phys. Lett. B* **718**, 121 (2012).
 [3] J. C. Pati and A. Salam, *Phys. Rev. D* **10**, 275 (1974).
 [4] B. Gripaios, *J. High Energy Phys.* **02** (2010) 045.

[5] J.L. Hewett and T.G. Rizzo, *Phys. Rep.* **183**, 193 (1989).
 [6] E. Eichten and K. Lane, *Phys. Lett. B* **90**, 125 (1980).
 [7] O. Shanker, *Nucl. Phys.* **B204**, 375 (1982).
 [8] S.P. Martin, [arXiv:hep-ph/9709356](https://arxiv.org/abs/hep-ph/9709356); see also references therein.
 [9] M. Papucci, J. T. Ruderman, and A. Weiler, *J. High Energy Phys.* **09** (2012) 035.
 [10] R. Barbier, C. Bérat, M. Besançon, M. Chemtob, A. Deandrea, E. Dudas, P. Fayet, S. Lavignac, G. Moreau, E. Perez, and Y. Sirois, *Phys. Rep.* **420**, 1 (2005).
 [11] S. Chatrchyan *et al.* (CMS Collaboration), *J. High Energy Phys.* **06** (2011) 093.
 [12] S. Chatrchyan *et al.* (CMS Collaboration), *Phys. Rev. Lett.* **107**, 221804 (2011).
 [13] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **101**, 241802 (2008).
 [14] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **101**, 071802 (2008).
 [15] CMS Collaboration, [arXiv:1210.5627](https://arxiv.org/abs/1210.5627) [*J. High Energy Phys.* (to be published)].
 [16] G. Bhattacharyya, *Nucl. Phys. B, Proc. Suppl.* **52**, 83 (1997).
 [17] S. Chatrchyan *et al.* (CMS Collaboration), *JINST* **3**, S08004 (2008).
 [18] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-PFT-09-001, 2009, <http://cdsweb.cern.ch/record/1194487>.
 [19] S. Chatrchyan *et al.* (CMS Collaboration), *JINST* **7**, P01001 (2012).
 [20] M. Cacciari, G.P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
 [21] M. Cacciari and G.P. Salam, *Phys. Lett. B* **659**, 119 (2008).
 [22] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-BTV-11-004, 2011, <http://cdsweb.cern.ch/record/1427247>.
 [23] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
 [24] J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, and T. Stelzer, *J. High Energy Phys.* **06** (2011) 128.
 [25] S. Frixione, P. Nason, C. Oleari, *J. High Energy Phys.* **11** (2007) 070.
 [26] Z. Wąs, *Nucl. Phys. B, Proc. Suppl.* **98**, 96 (2001).
 [27] S. Agostinelli *et al.* (Geant4 Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
 [28] A. Belyaev, C. Leroy, R. Mehdiyev, and A. Pukhov, *J. High Energy Phys.* **09** (2005) 005, A. Belyaev, N. D. Christensen, and A. Pukhov, [arXiv:1207.6082](https://arxiv.org/abs/1207.6082).
 [29] W. Beenakker, R. Höpker, M. Spira, and P.M. Zerwas, *Nucl. Phys.* **B492**, 51 (1997).
 [30] M. Krämer, T. Plehn, M. Spira, and P.M. Zerwas, *Phys. Rev. D* **71**, 057503 (2005).
 [31] K. Melnikov and F. Petriello, *Phys. Rev. D* **74**, 114017 (2006).
 [32] N. Kidonakis, *Phys. Rev. D* **82**, 114030 (2010).
 [33] CMS Collaboration, CMS Physics Analysis Summary Report No. CMS-PAS-SMP-12-008, 2012, <http://cdsweb.cern.ch/record/1434360>.
 [34] S. Chatrchyan *et al.* (CMS Collaboration), *Phys. Lett. B* **699**, 25 (2011).

- [35] S. Chatrchyan *et al.* (CMS Collaboration), *J. High Energy Phys.* **06** (2012) 126.
- [36] M. Botje *et al.* (PDF4LHC Working Group), [arXiv:1101.0538](https://arxiv.org/abs/1101.0538).
- [37] ATLAS Collaboration, CMS Collaboration, and LHC Higgs Combination Group, CERN Report No. ATL-PHYS-PUB-2011-11, 2011, <http://cdsweb.cern.ch/record/1379837>.
- [38] G. Brooijmans *et al.* (New Physics Working Group), [arXiv:1203.1488](https://arxiv.org/abs/1203.1488).
- [39] S. Chatrchyan *et al.* (CMS), *J. High Energy Phys.* **08** (2012) 026.

S. Chatrchyan,¹ V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² E. Aguilo,² T. Bergauer,² M. Dragicevic,² J. Erö,² C. Fabjan,^{2,b} M. Friedl,² R. Frühwirth,^{2,b} V. M. Ghete,² J. Hammer,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} W. Kiesenhofer,² V. Knünz,² M. Krammer,^{2,b} I. Krätschmer,² D. Liko,² I. Mikulec,² M. Pernicka,^{2,a} B. Rahbaran,² C. Rohringer,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² W. Waltenberger,² G. Walzel,² E. Widl,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ S. Luyckx,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,⁴ M. Selvaggi,⁴ Z. Staykova,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ A. Van Spilbeeck,⁴ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ R. Gonzalez Suarez,⁵ A. Kalogeropoulos,⁵ M. Maes,⁵ A. Olbrechts,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Villella,⁵ B. Clerbaux,⁶ G. De Lentdecker,⁶ V. Dero,⁶ A. P. R. Gay,⁶ T. Hreus,⁶ A. Léonard,⁶ P. E. Marage,⁶ A. Mohammadi,⁶ T. Reis,⁶ L. Thomas,⁶ G. Vander Marcken,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ V. Adler,⁷ K. Beernaert,⁷ A. Cimmino,⁷ S. Costantini,⁷ G. Garcia,⁷ M. Grunewald,⁷ B. Klein,⁷ J. Lellouch,⁷ A. Marinov,⁷ J. McCartin,⁷ A. A. Ocampo Rios,⁷ D. Ryckbosch,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ P. Verwilligen,⁷ S. Walsh,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Basesmez,⁸ G. Bruno,⁸ R. Castello,⁸ L. Ceard,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giammanco,^{8,c} J. Hollar,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ C. Nuttens,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrkowski,⁸ N. Schul,⁸ J. M. Vizán Garcia,⁸ N. Belyi,⁹ T. Caeberts,⁹ E. Daubie,⁹ G. H. Hammad,⁹ G. A. Alves,¹⁰ M. Correa Martins Junior,¹⁰ D. De Jesus Damiao,¹⁰ T. Martins,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. L. Aldá Júnior,¹¹ W. Carvalho,¹¹ A. Custódio,¹¹ E. M. Da Costa,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ V. Oguri,¹¹ W. L. Prado Da Silva,¹¹ A. Santoro,¹¹ L. Soares Jorge,¹¹ A. Sznajder,¹¹ T. S. Anjos,^{12,d} C. A. Bernardes,^{12,d} F. A. Dias,^{12,e} T. R. Fernandez Perez Tomei,¹² E. M. Gregores,^{12,d} C. Lagana,¹² F. Marinho,¹² P. G. Mercadante,^{12,d} S. F. Novaes,¹² Sandra S. Padula,¹² V. Genchev,^{13,f} P. Iaydjiev,^{13,f} S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³ G. Sultanov,¹³ V. Tcholakov,¹³ R. Trayanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ X. Meng,¹⁵ J. Tao,¹⁵ J. Wang,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ H. Xiao,¹⁵ M. Xu,¹⁵ J. Zang,¹⁵ Z. Zhang,¹⁵ C. Asawatangtrakuldee,¹⁶ Y. Ban,¹⁶ Y. Guo,¹⁶ W. Li,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ H. Teng,¹⁶ D. Wang,¹⁶ L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ A. F. Osorio Oliveros,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ R. Plestina,^{18,g} D. Polic,¹⁸ I. Puljak,^{18,f} Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ S. Duric,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ S. Morovic,²⁰ A. Attikis,²¹ M. Galanti,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ M. Finger,²² M. Finger, Jr.,²² Y. Assran,^{23,h} S. Elgammal,^{23,i} A. Ellithi Kamel,^{23,j} M. A. Mahmoud,^{23,k} A. Radi,^{23,l,m} M. Kadastik,²⁴ M. Müntel,²⁴ M. Raidal,²⁴ L. Rebane,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ G. Fedi,²⁵ M. Voutilainen,²⁵ J. Härkönen,²⁶ A. Heikkinen,²⁶ V. Karimäki,²⁶ R. Kinnunen,²⁶ M. J. Kortelainen,²⁶ T. Lampén,²⁶ K. Lassila-Perini,²⁶ S. Lehti,²⁶ T. Lindén,²⁶ P. Luukka,²⁶ T. Mäenpää,²⁶ T. Peltola,²⁶ E. Tuominen,²⁶ J. Tuominiemi,²⁶ E. Tuovinen,²⁶ D. Ungaro,²⁶ L. Wendland,²⁶ K. Banzuzi,²⁷ A. Karjalainen,²⁷ A. Korpela,²⁷ T. Tuuva,²⁷ M. Besancon,²⁸ S. Choudhury,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ L. Millischer,²⁸ A. Nayak,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ I. Shreyber,²⁸ M. Titov,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ L. Benhabib,²⁹ L. Bianchini,²⁹ M. Bluj,^{29,n} C. Broutin,²⁹ P. Busson,²⁹ C. Charlot,²⁹ N. Daci,²⁹ T. Dahms,²⁹ L. Dobrzynski,²⁹ R. Granier de Cassagnac,²⁹ M. Haguenaer,²⁹ P. Miné,²⁹ C. Mironov,²⁹ I. N. Naranjo,²⁹ M. Nguyen,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ D. Sabes,²⁹ R. Salerno,²⁹ Y. Sirois,²⁹ C. Veelken,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,o} J. Andrea,³⁰ D. Bloch,³⁰ D. Bodin,³⁰ J.-M. Brom,³⁰ M. Cardaci,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,o} F. Drouhin,^{30,o} C. Ferro,³⁰ J.-C. Fontaine,^{30,o} D. Gelé,³⁰ U. Goerlach,³⁰ P. Juillot,³⁰ A.-C. Le Bihan,³⁰ P. Van Hove,³⁰ F. Fassi,³¹ D. Mercier,³¹ S. Beauceron,³² N. Beaupere,³² O. Bondu,³² G. Boudoul,³² J. Chasserat,³² R. Chierici,^{32,f} D. Contardo,³² P. Depasse,³² H. El Mamouni,³² J. Fay,³² S. Gascon,³² M. Gouzevitch,³² B. Ille,³² T. Kurca,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² L. Sgandurra,³² V. Sordini,³²

Y. Tschudi,³² P. Verdier,³² S. Viret,³² Z. Tsamalaidze,^{33,p} G. Anagnostou,³⁴ C. Autermann,³⁴ S. Beranek,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ N. Heracleous,³⁴ O. Hindrichs,³⁴ R. Jussen,³⁴ K. Klein,³⁴ J. Merz,³⁴ A. Ostapchuk,³⁴ A. Perieanu,³⁴ F. Raupach,³⁴ J. Sammet,³⁴ S. Schael,³⁴ D. Sprenger,³⁴ H. Weber,³⁴ B. Wittmer,³⁴ V. Zhukov,^{34,q} M. Ata,³⁵ J. Caudron,³⁵ E. Dietz-Laursonn,³⁵ D. Duchardt,³⁵ M. Erdmann,³⁵ R. Fischer,³⁵ A. Güth,³⁵ T. Hebbeker,³⁵ C. Heidemann,³⁵ K. Hoepfner,³⁵ D. Klingebiel,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ M. Olschewski,³⁵ P. Papacz,³⁵ H. Pieta,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ J. Steggemann,³⁵ D. Teysier,³⁵ M. Weber,³⁵ M. Bontenackels,³⁶ V. Cherepanov,³⁶ Y. Erdogan,³⁶ G. Flügge,³⁶ H. Geenen,³⁶ M. Geisler,³⁶ W. Haj Ahmad,³⁶ F. Hoehle,³⁶ B. Kargoll,³⁶ T. Kress,³⁶ Y. Kuessel,³⁶ J. Lingemann,^{36,f} A. Nowack,³⁶ L. Perchalla,³⁶ O. Pooth,³⁶ P. Sauerland,³⁶ A. Stahl,³⁶ M. Aldaya Martin,³⁷ J. Behr,³⁷ W. Behrenhoff,³⁷ U. Behrens,³⁷ M. Bergholz,^{37,r} A. Bethani,³⁷ K. Borras,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ E. Castro,³⁷ F. Costanza,³⁷ D. Dammann,³⁷ C. Diez Pardos,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ G. Flucke,³⁷ A. Geiser,³⁷ I. Glushkov,³⁷ P. Gunnellini,³⁷ S. Habib,³⁷ J. Hauk,³⁷ G. Hellwig,³⁷ H. Jung,³⁷ M. Kasemann,³⁷ P. Katsas,³⁷ C. Kleinwort,³⁷ H. Kluge,³⁷ A. Knutsson,³⁷ M. Krämer,³⁷ D. Krücker,³⁷ E. Kuznetsova,³⁷ W. Lange,³⁷ W. Lohmann,^{37,r} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,³⁷ M. Marienfeld,³⁷ I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷ J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ O. Novgorodova,³⁷ J. Olzem,³⁷ H. Perrey,³⁷ A. Petrukhin,³⁷ D. Pitzl,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ C. Riedl,³⁷ E. Ron,³⁷ M. Rosin,³⁷ J. Salfeld-Nebgen,³⁷ R. Schmidt,^{37,r} T. Schoerner-Sadenius,³⁷ N. Sen,³⁷ A. Spiridonov,³⁷ M. Stein,³⁷ R. Walsh,³⁷ C. Wissing,³⁷ V. Blobel,³⁸ J. Draeger,³⁸ H. Enderle,³⁸ J. Erfle,³⁸ U. Gebbert,³⁸ M. Görner,³⁸ T. Hermanns,³⁸ R. S. Höing,³⁸ K. Kaschube,³⁸ G. Kaussen,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ J. Lange,³⁸ B. Mura,³⁸ F. Nowak,³⁸ T. Peiffer,³⁸ N. Pietsch,³⁸ D. Rathjens,³⁸ C. Sander,³⁸ H. Schettler,³⁸ P. Schleper,³⁸ E. Schlieckau,³⁸ A. Schmidt,³⁸ M. Schröder,³⁸ T. Schum,³⁸ M. Seidel,³⁸ V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ J. Thomsen,³⁸ L. Vanelderden,³⁸ C. Barth,³⁹ J. Berger,³⁹ C. Böser,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹ M. Guthoff,^{39,f} C. Hackstein,³⁹ F. Hartmann,³⁹ T. Hauth,^{39,f} M. Heinrich,³⁹ H. Held,³⁹ K. H. Hoffmann,³⁹ U. Husemann,³⁹ I. Katkov,^{39,q} J. R. Komaragiri,³⁹ P. Lobelle Pardo,³⁹ D. Martschei,³⁹ S. Mueller,³⁹ Th. Müller,³⁹ M. Niegel,³⁹ A. Nürnberg,³⁹ O. Oberst,³⁹ A. Oehler,³⁹ J. Ott,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ F. Ratnikov,³⁹ N. Ratnikova,³⁹ S. Röcker,³⁹ F.-P. Schilling,³⁹ G. Schott,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ D. Troendle,³⁹ R. Ulrich,³⁹ J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ M. Zeise,³⁹ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ S. Kesisoglou,⁴⁰ A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ I. Manolagos,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ C. Mavrommatis,⁴⁰ E. Ntomari,⁴⁰ L. Gouskos,⁴¹ T. J. Mertzimekis,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ I. Evangelou,⁴² C. Foudas,⁴² P. Kokkas,⁴² N. Manthos,⁴² I. Papadopoulos,⁴² V. Patras,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,s} F. Sikler,⁴³ V. Veszpremi,⁴³ G. Vesztergombi,^{43,t} N. Beni,⁴⁴ S. Czellar,⁴⁴ J. Molnar,⁴⁴ J. Palinkas,⁴⁴ Z. Szillasi,⁴⁴ J. Karancsi,⁴⁵ P. Raics,⁴⁵ Z. L. Trocsanyi,⁴⁵ B. Ujvari,⁴⁵ S. B. Beri,⁴⁶ V. Bhatnagar,⁴⁶ N. Dhingra,⁴⁶ R. Gupta,⁴⁶ M. Kaur,⁴⁶ M. Z. Mehta,⁴⁶ N. Nishu,⁴⁶ L. K. Saini,⁴⁶ A. Sharma,⁴⁶ J. B. Singh,⁴⁶ Ashok Kumar,⁴⁷ Arun Kumar,⁴⁷ S. Ahuja,⁴⁷ A. Bhardwaj,⁴⁷ B. C. Choudhary,⁴⁷ S. Malhotra,⁴⁷ M. Naimuddin,⁴⁷ K. Ranjan,⁴⁷ V. Sharma,⁴⁷ R. K. Shivpuri,⁴⁷ S. Banerjee,⁴⁸ S. Bhattacharya,⁴⁸ S. Dutta,⁴⁸ B. Gomber,⁴⁸ Sa. Jain,⁴⁸ Sh. Jain,⁴⁸ R. Khurana,⁴⁸ S. Sarkar,⁴⁸ M. Sharan,⁴⁸ A. Abdulsalam,⁴⁹ R. K. Choudhury,⁴⁹ D. Dutta,⁴⁹ S. Kailas,⁴⁹ V. Kumar,⁴⁹ P. Mehta,⁴⁹ A. K. Mohanty,^{49,f} L. M. Pant,⁴⁹ P. Shukla,⁴⁹ T. Aziz,⁵⁰ S. Ganguly,⁵⁰ M. Guchait,^{50,u} M. Maity,^{50,v} G. Majumder,⁵⁰ K. Mazumdar,⁵⁰ G. B. Mohanty,⁵⁰ B. Parida,⁵⁰ K. Sudhakar,⁵⁰ N. Wickramage,⁵⁰ S. Banerjee,⁵¹ S. Dugad,⁵¹ H. Arfaei,^{52,w} H. Bakhshiansohi,⁵² S. M. Etesami,^{52,x} A. Fahim,^{52,w} M. Hashemi,⁵² H. Hesari,⁵² A. Jafari,⁵² M. Khakzad,⁵² M. Mohammadi Najafabadi,⁵² S. Paktinat Mehdiabadi,⁵² B. Safarzadeh,^{52,y} M. Zeinali,⁵² M. Abbrescia,^{53a,53b} L. Barbone,^{53a,53b} C. Calabria,^{53a,53b,f} S. S. Chhibra,^{53a,53b} A. Colaleo,^{53a} D. Creanza,^{53a,53c} N. De Filippis,^{53a,53c,f} M. De Palma,^{53a,53b} L. Fiore,^{53a} G. Iaselli,^{53a,53c} L. Lusito,^{53a,53b} G. Maggi,^{53a,53c} M. Maggi,^{53a} B. Marangelli,^{53a,53b} S. My,^{53a,53c} S. Nuzzo,^{53a,53b} N. Pacifico,^{53a,53b} A. Pompili,^{53a,53b} G. Pugliese,^{53a,53c} G. Selvaggi,^{53a,53b} L. Silvestris,^{53a} G. Singh,^{53a,53b} R. Venditti,^{53a,53b} G. Zito,^{53a} G. Abbiendi,^{54a} A. C. Benvenuti,^{54a} D. Bonacorsi,^{54a,54b} S. Braibant-Giacomelli,^{54a,54b} L. Brigliadori,^{54a,54b} P. Capiluppi,^{54a,54b} A. Castro,^{54a,54b} F. R. Cavallo,^{54a} M. Cuffiani,^{54a,54b} G. M. Dallavalle,^{54a} F. Fabbri,^{54a} A. Fanfani,^{54a,54b} D. Fasanella,^{54a,54b,f} P. Giacomelli,^{54a} C. Grandi,^{54a} L. Guiducci,^{54a,54b} S. Marcellini,^{54a} G. Masetti,^{54a} M. Meneghelli,^{54a,54b,f} A. Montanari,^{54a} F. L. Navarria,^{54a,54b} F. Odorici,^{54a} A. Perrotta,^{54a} F. Primavera,^{54a,54b} A. M. Rossi,^{54a,54b} T. Rovelli,^{54a,54b} G. P. Siroli,^{54a,54b} R. Travaglini,^{54a,54b} S. Albergo,^{55a,55b} G. Cappello,^{55a,55b} M. Chiorboli,^{55a,55b} S. Costa,^{55a,55b} R. Potenza,^{55a,55b} A. Tricomi,^{55a,55b} C. Tuve,^{55a,55b} G. Barbagli,^{56a} V. Ciulli,^{56a,56b} C. Civinini,^{56a} R. D' Alessandro,^{56a,56b} E. Focardi,^{56a,56b} S. Frosali,^{56a,56b} E. Gallo,^{56a} S. Gonzi,^{56a,56b} M. Meschini,^{56a} S. Paoletti,^{56a}

G. Sguazzoni,^{56a} A. Tropiano,^{56a} L. Benussi,⁵⁷ S. Bianco,⁵⁷ S. Colafranceschi,^{57,z} F. Fabbri,⁵⁷ D. Piccolo,⁵⁷ P. Fabbriatore,^{58a} R. Musenich,^{58a} S. Tosi,^{58a,58b} A. Benaglia,^{59a,59b} F. De Guio,^{59a,59b} L. Di Matteo,^{59a,59b,f} S. Fiorendi,^{59a,59b} S. Gennai,^{59a,f} A. Ghezzi,^{59a,59b} S. Malvezzi,^{59a} R. A. Manzoni,^{59a,59b} A. Martelli,^{59a,59b} A. Massironi,^{59a,59b,f} D. Menasce,^{59a} L. Moroni,^{59a} M. Paganoni,^{59a,59b} D. Pedrini,^{59a} S. Ragazzi,^{59a,59b} N. Redaelli,^{59a} S. Sala,^{59a} T. Tabarelli de Fatis,^{59a,59b} S. Buontempo,^{60a} C. A. Carrillo Montoya,^{60a} N. Cavallo,^{60a,aa} A. De Cosa,^{60a,60b,f} O. Dogangun,^{60a,60b} F. Fabozzi,^{60a,aa} A. O. M. Iorio,^{60a} L. Lista,^{60a} S. Meola,^{60a,bb} M. Merola,^{60a,60b} P. Paolucci,^{60a,f} P. Azzi,^{61a} N. Bacchetta,^{61a,f} P. Bellan,^{61a,61b} D. Bisello,^{61a,61b} A. Branca,^{61a,61b,c} R. Carlin,^{61a,61b} P. Checchia,^{61a} T. Dorigo,^{61a} F. Gasparini,^{61a,61b} A. Gozzelino,^{61a} K. Kanishchev,^{61a,61c} S. Lacaprara,^{61a} I. Lazzizzera,^{61a,61c} M. Margoni,^{61a,61b} A. T. Meneguzzo,^{61a,61b} M. Nespolo,^{61a,f} J. Pazzini,^{61a,61b} N. Pozzobon,^{61a,61b} P. Ronchese,^{61a,61b} F. Simonetto,^{61a,61b} E. Torassa,^{61a} M. Tosi,^{61a,61b} S. Vanini,^{61a,61b} P. Zotto,^{61a,61b} G. Zumerle,^{61a,61b} M. Gabusi,^{62a,62b} S. P. Ratti,^{62a,62b} C. Riccardi,^{62a,62b} P. Torre,^{62a,62b} P. Vitulo,^{62a,62b} M. Biasini,^{63a,63b} G. M. Bilei,^{63a} L. Fanò,^{63a,63b} P. Lariccia,^{63a,63b} G. Mantovani,^{63a,63b} M. Menichelli,^{63a} A. Nappi,^{63a,63b,a} F. Romeo,^{63a,63b} A. Saha,^{63a} A. Santocchia,^{63a,63b} A. Spiezia,^{63a,63b} S. Taroni,^{63a,63b} P. Azzurri,^{64a,64c} G. Bagliesi,^{64a} J. Bernardini,^{64a} T. Boccali,^{64a} G. Broccolo,^{64a,64c} R. Castaldi,^{64a} R. T. D'Agnolo,^{64a,64c,f} R. Dell'Orso,^{64a} F. Fiori,^{64a,64b,f} L. Foà,^{64a,64c} A. Giassi,^{64a} A. Kraan,^{64a} F. Ligabue,^{64a,64c} T. Lomtadze,^{64a} L. Martini,^{64a,cc} A. Messineo,^{64a,64b} F. Palla,^{64a} A. Rizzi,^{64a,64b} A. T. Serban,^{64a,dd} P. Spagnolo,^{64a} P. Squillacioti,^{64a,f} R. Tenchini,^{64a} G. Tonelli,^{64a,64b} A. Venturi,^{64a} P. G. Verdini,^{64a} L. Barone,^{65a,65b} F. Cavallari,^{65a} D. Del Re,^{65a,65b} M. Diemoz,^{65a} C. Fanelli,^{65a,65b} M. Grassi,^{65a,65b,f} E. Longo,^{65a,65b} P. Meridiani,^{65a,f} F. Micheli,^{65a,65b} S. Nourbakhsh,^{65a,65b} G. Organtini,^{65a,65b} R. Paramatti,^{65a} S. Rahatlou,^{65a,65b} M. Sigamani,^{65a} L. Soffi,^{65a,65b} N. Amapane,^{66a,66b} R. Arcidiacono,^{66a,66c} S. Argiro,^{66a,66b} M. Arneodo,^{66a,66c} C. Biino,^{66a} N. Cartiglia,^{66a} M. Costa,^{66a,66b} N. Demaria,^{66a} C. Mariotti,^{66a,f} S. Maselli,^{66a} E. Migliore,^{66a,66b} V. Monaco,^{66a,66b} M. Musich,^{66a,f} M. M. Obertino,^{66a,66c} N. Pastrone,^{66a} M. Pelliccioni,^{66a} A. Potenza,^{66a,66b} A. Romero,^{66a,66b} M. Ruspa,^{66a,66c} R. Sacchi,^{66a,66b} A. Solano,^{66a,66b} A. Staiano,^{66a} A. Vilela Pereira,^{66a} S. Belforte,^{67a} V. Candelise,^{67a,67b} M. Casarsa,^{67a} F. Cossutti,^{67a} G. Della Ricca,^{67a,67b} B. Gobbo,^{67a} M. Marone,^{67a,67b,f} D. Montanino,^{67a,67b,f} A. Penzo,^{67a} A. Schizzi,^{67a,67b} S. G. Heo,⁶⁸ T. Y. Kim,⁶⁸ S. K. Nam,⁶⁸ S. Chang,⁶⁹ D. H. Kim,⁶⁹ G. N. Kim,⁶⁹ D. J. Kong,⁶⁹ Y. D. Oh,⁶⁹ H. Park,⁶⁹ S. R. Ro,⁶⁹ D. C. Son,⁶⁹ T. Son,⁶⁹ Y. C. Yang,⁶⁹ J. Y. Kim,⁷⁰ Zero J. Kim,⁷⁰ S. Song,⁷⁰ S. Choi,⁷¹ D. Gyun,⁷¹ B. Hong,⁷¹ M. Jo,⁷¹ H. Kim,⁷¹ T. J. Kim,⁷¹ K. S. Lee,⁷¹ D. H. Moon,⁷¹ S. K. Park,⁷¹ M. Choi,⁷² J. H. Kim,⁷² C. Park,⁷² I. C. Park,⁷² S. Park,⁷² G. Ryu,⁷² Y. Cho,⁷³ Y. Choi,⁷³ Y. K. Choi,⁷³ J. Goh,⁷³ M. S. Kim,⁷³ E. Kwon,⁷³ B. Lee,⁷³ J. Lee,⁷³ S. Lee,⁷³ H. Seo,⁷³ I. Yu,⁷³ M. J. Bilinskas,⁷⁴ I. Grigelionis,⁷⁴ M. Janulis,⁷⁴ A. Juodagalvis,⁷⁴ H. Castilla-Valdez,⁷⁵ E. De La Cruz-Burelo,⁷⁵ I. Heredia-de La Cruz,⁷⁵ R. Lopez-Fernandez,⁷⁵ R. Magaña Villalba,⁷⁵ J. Martínez-Ortega,⁷⁵ A. Sánchez-Hernández,⁷⁵ L. M. Villaseñor-Cendejas,⁷⁵ S. Carrillo Moreno,⁷⁶ F. Vazquez Valencia,⁷⁶ H. A. Salazar Ibarguen,⁷⁷ E. Casimiro Linares,⁷⁸ A. Morelos Pineda,⁷⁸ M. A. Reyes-Santos,⁷⁸ D. Krofcheck,⁷⁹ A. J. Bell,⁸⁰ P. H. Butler,⁸⁰ R. Doesburg,⁸⁰ S. Reucroft,⁸⁰ H. Silverwood,⁸⁰ M. Ahmad,⁸¹ M. H. Ansari,⁸¹ M. I. Asghar,⁸¹ H. R. Hoorani,⁸¹ S. Khalid,⁸¹ W. A. Khan,⁸¹ T. Khurshid,⁸¹ S. Qazi,⁸¹ M. A. Shah,⁸¹ M. Shoaib,⁸¹ H. Bialkowska,⁸² B. Boimska,⁸² T. Frueboes,⁸² R. Gokieli,⁸² M. Górski,⁸² M. Kazana,⁸² K. Nawrocki,⁸² K. Romanowska-Rybinska,⁸² M. Szleper,⁸² G. Wrochna,⁸² P. Zalewski,⁸² G. Brona,⁸³ K. Bunkowski,⁸³ M. Cwiok,⁸³ W. Dominik,⁸³ K. Doroba,⁸³ A. Kalinowski,⁸³ M. Konecki,⁸³ J. Krolikowski,⁸³ N. Almeida,⁸⁴ P. Bargassa,⁸⁴ A. David,⁸⁴ P. Faccioli,⁸⁴ P. G. Ferreira Parracho,⁸⁴ M. Gallinaro,⁸⁴ J. Seixas,⁸⁴ J. Varela,⁸⁴ P. Vischia,⁸⁴ I. Belotelov,⁸⁵ P. Bunin,⁸⁵ M. Gavrilenko,⁸⁵ I. Golutvin,⁸⁵ A. Kamenev,⁸⁵ V. Karjavin,⁸⁵ G. Kozlov,⁸⁵ A. Lanev,⁸⁵ A. Malakhov,⁸⁵ P. Moisezenz,⁸⁵ V. Palichik,⁸⁵ V. Perelygin,⁸⁵ M. Savina,⁸⁵ S. Shmatov,⁸⁵ V. Smirnov,⁸⁵ A. Volodko,⁸⁵ A. Zarubin,⁸⁵ S. Evstyukhin,⁸⁶ V. Golovtsov,⁸⁶ Y. Ivanov,⁸⁶ V. Kim,⁸⁶ P. Levchenko,⁸⁶ V. Murzin,⁸⁶ V. Oreshkin,⁸⁶ I. Smirnov,⁸⁶ V. Sulimov,⁸⁶ L. Uvarov,⁸⁶ S. Vavilov,⁸⁶ A. Vorobyev,⁸⁶ An. Vorobyev,⁸⁶ Yu. Andreev,⁸⁷ A. Dermenev,⁸⁷ S. Gninenko,⁸⁷ N. Golubev,⁸⁷ M. Kirsanov,⁸⁷ N. Krasnikov,⁸⁷ V. Matveev,⁸⁷ A. Pashenkov,⁸⁷ D. Tlisov,⁸⁷ A. Toropin,⁸⁷ V. Epshteyn,⁸⁸ M. Erofeeva,⁸⁸ V. Gavrilov,⁸⁸ M. Kossov,⁸⁸ N. Lychkovskaya,⁸⁸ V. Popov,⁸⁸ G. Safronov,⁸⁸ S. Semenov,⁸⁸ V. Stolin,⁸⁸ E. Vlasov,⁸⁸ A. Zhokin,⁸⁸ A. Belyaev,⁸⁹ E. Boos,⁸⁹ M. Dubinin,^{89,e} L. Dudko,⁸⁹ A. Ershov,⁸⁹ A. Gribushin,⁸⁹ V. Klyukhin,⁸⁹ O. Kodolova,⁸⁹ I. Lokhtin,⁸⁹ A. Markina,⁸⁹ S. Obraztsov,⁸⁹ M. Perfilov,⁸⁹ S. Petrushanko,⁸⁹ A. Popov,⁸⁹ L. Sarycheva,^{89,a} V. Savrin,⁸⁹ A. Snigirev,⁸⁹ V. Andreev,⁹⁰ M. Azarkin,⁹⁰ I. Dremin,⁹⁰ M. Kirakosyan,⁹⁰ A. Leonidov,⁹⁰ G. Mesyats,⁹⁰ S. V. Rusakov,⁹⁰ A. Vinogradov,⁹⁰ I. Azhgirey,⁹¹ I. Bayshev,⁹¹ S. Bitioukov,⁹¹ V. Grishin,^{91,f} V. Kachanov,⁹¹ D. Konstantinov,⁹¹ V. Krychkin,⁹¹ V. Petrov,⁹¹ R. Ryutin,⁹¹ A. Sobol,⁹¹ L. Tourtchanovitch,⁹¹ S. Troshin,⁹¹ N. Tyurin,⁹¹ A. Uzunian,⁹¹ A. Volkov,⁹¹ P. Adzic,^{92,ee}

M. Djordjevic,⁹² M. Ekmedzic,⁹² D. Krpic,^{92,ee} J. Milosevic,⁹² M. Aguilar-Benitez,⁹³ J. Alcaraz Maestre,⁹³ P. Arce,⁹³ C. Battilana,⁹³ E. Calvo,⁹³ M. Cerrada,⁹³ M. Chamizo Llatas,⁹³ N. Colino,⁹³ B. De La Cruz,⁹³ A. Delgado Peris,⁹³ D. Domínguez Vázquez,⁹³ C. Fernandez Bedoya,⁹³ J. P. Fernández Ramos,⁹³ A. Ferrando,⁹³ J. Flix,⁹³ M. C. Fouz,⁹³ P. Garcia-Abia,⁹³ O. Gonzalez Lopez,⁹³ S. Goy Lopez,⁹³ J. M. Hernandez,⁹³ M. I. Josa,⁹³ G. Merino,⁹³ J. Puerta Pelayo,⁹³ A. Quintario Olmeda,⁹³ I. Redondo,⁹³ L. Romero,⁹³ J. Santaolalla,⁹³ M. S. Soares,⁹³ C. Willmott,⁹³ C. Albajar,⁹⁴ G. Codispoti,⁹⁴ J. F. de Trocóniz,⁹⁴ H. Brun,⁹⁵ J. Cuevas,⁹⁵ J. Fernandez Menendez,⁹⁵ S. Folgueras,⁹⁵ I. Gonzalez Caballero,⁹⁵ L. Lloret Iglesias,⁹⁵ J. Piedra Gomez,⁹⁵ J. A. Brochero Cifuentes,⁹⁶ I. J. Cabrillo,⁹⁶ A. Calderon,⁹⁶ S. H. Chuang,⁹⁶ J. Duarte Campderros,⁹⁶ M. Felcini,^{96,ff} M. Fernandez,⁹⁶ G. Gomez,⁹⁶ J. Gonzalez Sanchez,⁹⁶ A. Graziano,⁹⁶ C. Jorda,⁹⁶ A. Lopez Virto,⁹⁶ J. Marco,⁹⁶ R. Marco,⁹⁶ C. Martinez Rivero,⁹⁶ F. Matorras,⁹⁶ F. J. Munoz Sanchez,⁹⁶ T. Rodrigo,⁹⁶ A. Y. Rodríguez-Marrero,⁹⁶ A. Ruiz-Jimeno,⁹⁶ L. Scodellaro,⁹⁶ I. Vila,⁹⁶ R. Vilar Cortabitarte,⁹⁶ D. Abbaneo,⁹⁷ E. Auffray,⁹⁷ G. Auzinger,⁹⁷ M. Bachtis,⁹⁷ P. Baillon,⁹⁷ A. H. Ball,⁹⁷ D. Barney,⁹⁷ J. F. Benitez,⁹⁷ C. Bernet,^{97,g} G. Bianchi,⁹⁷ P. Bloch,⁹⁷ A. Bocci,⁹⁷ A. Bonato,⁹⁷ C. Botta,⁹⁷ H. Breuker,⁹⁷ T. Camporesi,⁹⁷ G. Cerminara,⁹⁷ T. Christiansen,⁹⁷ J. A. Coarasa Perez,⁹⁷ D. D'Enterria,⁹⁷ A. Dabrowski,⁹⁷ A. De Roeck,⁹⁷ S. Di Guida,⁹⁷ M. Dobson,⁹⁷ N. Dupont-Sagorin,⁹⁷ A. Elliott-Peisert,⁹⁷ B. Frisch,⁹⁷ W. Funk,⁹⁷ G. Georgiou,⁹⁷ M. Giffels,⁹⁷ D. Gigi,⁹⁷ K. Gill,⁹⁷ D. Giordano,⁹⁷ M. Girone,⁹⁷ M. Giunta,⁹⁷ F. Glege,⁹⁷ R. Gomez-Reino Garrido,⁹⁷ P. Govoni,⁹⁷ S. Gowdy,⁹⁷ R. Guida,⁹⁷ M. Hansen,⁹⁷ P. Harris,⁹⁷ C. Hartl,⁹⁷ J. Harvey,⁹⁷ B. Hegner,⁹⁷ A. Hinzmann,⁹⁷ V. Innocente,⁹⁷ P. Janot,⁹⁷ K. Kaadze,⁹⁷ E. Karavakis,⁹⁷ K. Kousouris,⁹⁷ P. Lecoq,⁹⁷ Y.-J. Lee,⁹⁷ P. Lenzi,⁹⁷ C. Lourenço,⁹⁷ N. Magini,⁹⁷ T. Mäki,⁹⁷ M. Malberti,⁹⁷ L. Malgeri,⁹⁷ M. Mannelli,⁹⁷ L. Masetti,⁹⁷ F. Meijers,⁹⁷ S. Mersi,⁹⁷ E. Meschi,⁹⁷ R. Moser,⁹⁷ M. U. Mozer,⁹⁷ M. Mulders,⁹⁷ P. Musella,⁹⁷ E. Nesvold,⁹⁷ T. Orimoto,⁹⁷ L. Orsini,⁹⁷ E. Palencia Cortezon,⁹⁷ E. Perez,⁹⁷ L. Perrozzi,⁹⁷ A. Petrilli,⁹⁷ A. Pfeiffer,⁹⁷ M. Pierini,⁹⁷ M. Pimiä,⁹⁷ D. Piparo,⁹⁷ G. Polese,⁹⁷ L. Quertenmont,⁹⁷ A. Racz,⁹⁷ W. Reece,⁹⁷ J. Rodrigues Antunes,⁹⁷ G. Rolandi,^{97,gg} C. Rovelli,^{97,hh} M. Rovere,⁹⁷ H. Sakulin,⁹⁷ F. Santanastasio,⁹⁷ C. Schäfer,⁹⁷ C. Schwick,⁹⁷ I. Segoni,⁹⁷ S. Sekmen,⁹⁷ A. Sharma,⁹⁷ P. Siegrist,⁹⁷ P. Silva,⁹⁷ M. Simon,⁹⁷ P. Sphicas,^{97,ii} D. Spiga,⁹⁷ A. Tsiros,⁹⁷ G. I. Veres,^{97,t} J. R. Vlimant,⁹⁷ H. K. Wöhri,⁹⁷ S. D. Worm,^{97,jj} W. D. Zeuner,⁹⁷ W. Bertl,⁹⁸ K. Deiters,⁹⁸ W. Erdmann,⁹⁸ K. Gabathuler,⁹⁸ R. Horisberger,⁹⁸ Q. Ingram,⁹⁸ H. C. Kaestli,⁹⁸ S. König,⁹⁸ D. Kotlinski,⁹⁸ U. Langenegger,⁹⁸ F. Meier,⁹⁸ D. Renker,⁹⁸ T. Rohe,⁹⁸ J. Sibille,^{98,kk} L. Bäni,⁹⁹ P. Bortignon,⁹⁹ M. A. Buchmann,⁹⁹ B. Casal,⁹⁹ N. Chanon,⁹⁹ A. Deisher,⁹⁹ G. Dissertori,⁹⁹ M. Dittmar,⁹⁹ M. Donegà,⁹⁹ M. Dünser,⁹⁹ J. Eugster,⁹⁹ K. Freudenreich,⁹⁹ C. Grab,⁹⁹ D. Hits,⁹⁹ P. Lecomte,⁹⁹ W. Lustermann,⁹⁹ A. C. Marini,⁹⁹ P. Martinez Ruiz del Arbol,⁹⁹ N. Mohr,⁹⁹ F. Moortgat,⁹⁹ C. Nägeli,^{99,ll} P. Nef,⁹⁹ F. Nessi-Tedaldi,⁹⁹ F. Pandolfi,⁹⁹ L. Pape,⁹⁹ F. Pauss,⁹⁹ M. Peruzzi,⁹⁹ F. J. Ronga,⁹⁹ M. Rossini,⁹⁹ L. Sala,⁹⁹ A. K. Sanchez,⁹⁹ A. Starodumov,^{99,mm} B. Stieger,⁹⁹ M. Takahashi,⁹⁹ L. Tauscher,^{99,a} A. Thea,⁹⁹ K. Theofilatos,⁹⁹ D. Treille,⁹⁹ C. Urscheler,⁹⁹ R. Wallny,⁹⁹ H. A. Weber,⁹⁹ L. Wehrli,⁹⁹ C. AMSler,¹⁰⁰ V. Chiochia,¹⁰⁰ S. De Visscher,¹⁰⁰ C. Favaro,¹⁰⁰ M. Ivova Rikova,¹⁰⁰ B. Millan Mejias,¹⁰⁰ P. Otiougova,¹⁰⁰ P. Robmann,¹⁰⁰ H. Snoek,¹⁰⁰ S. Tupputi,¹⁰⁰ M. Verzetti,¹⁰⁰ Y. H. Chang,¹⁰¹ K. H. Chen,¹⁰¹ C. M. Kuo,¹⁰¹ S. W. Li,¹⁰¹ W. Lin,¹⁰¹ Z. K. Liu,¹⁰¹ Y. J. Lu,¹⁰¹ D. Mekterovic,¹⁰¹ A. P. Singh,¹⁰¹ R. Volpe,¹⁰¹ S. S. Yu,¹⁰¹ P. Bartalini,¹⁰² P. Chang,¹⁰² Y. H. Chang,¹⁰² Y. W. Chang,¹⁰² Y. Chao,¹⁰² K. F. Chen,¹⁰² C. Dietz,¹⁰² U. Grundler,¹⁰² W.-S. Hou,¹⁰² Y. Hsiung,¹⁰² K. Y. Kao,¹⁰² Y. J. Lei,¹⁰² R.-S. Lu,¹⁰² D. Majumder,¹⁰² E. Petrakou,¹⁰² X. Shi,¹⁰² J. G. Shiu,¹⁰² Y. M. Tzeng,¹⁰² X. Wan,¹⁰² M. Wang,¹⁰² B. Asavapibhop,¹⁰³ N. Srimanobhas,¹⁰³ A. Adiguzel,¹⁰⁴ M. N. Bakirci,^{104,nn} S. Cerci,^{104,oo} C. Dozen,¹⁰⁴ I. Dumanoglu,¹⁰⁴ E. Eskut,¹⁰⁴ S. Girgis,¹⁰⁴ G. Gokbulut,¹⁰⁴ E. Gurpinar,¹⁰⁴ I. Hos,¹⁰⁴ E. E. Kangal,¹⁰⁴ T. Karaman,¹⁰⁴ G. Karapinar,^{104,pp} A. Kayis Topaksu,¹⁰⁴ G. Onengut,¹⁰⁴ K. Ozdemir,¹⁰⁴ S. Ozturk,^{104,qq} A. Polatoz,¹⁰⁴ K. Sogut,^{104,rr} D. Sunar Cerci,^{104,oo} B. Tali,^{104,oo} H. Topakli,^{104,nn} L. N. Vergili,¹⁰⁴ M. Vergili,¹⁰⁴ I. V. Akin,¹⁰⁵ T. Aliev,¹⁰⁵ B. Bilin,¹⁰⁵ S. Bilmis,¹⁰⁵ M. Deniz,¹⁰⁵ H. Gamsizkan,¹⁰⁵ A. M. Guler,¹⁰⁵ K. Ocalan,¹⁰⁵ A. Ozpineci,¹⁰⁵ M. Serin,¹⁰⁵ R. Sever,¹⁰⁵ U. E. Surat,¹⁰⁵ M. Yalvac,¹⁰⁵ E. Yildirim,¹⁰⁵ M. Zeyrek,¹⁰⁵ E. Gülmez,¹⁰⁶ B. Isildak,^{106,ss} M. Kaya,^{106,tt} O. Kaya,^{106,tt} S. Ozkorucuklu,^{106,uu} N. Sonmez,^{106,vv} K. Cankocak,¹⁰⁷ L. Levchuk,¹⁰⁸ F. Bostock,¹⁰⁹ J. J. Brooke,¹⁰⁹ E. Clement,¹⁰⁹ D. Cussans,¹⁰⁹ H. Flacher,¹⁰⁹ R. Frazier,¹⁰⁹ J. Goldstein,¹⁰⁹ M. Grimes,¹⁰⁹ G. P. Heath,¹⁰⁹ H. F. Heath,¹⁰⁹ L. Kreczko,¹⁰⁹ S. Metson,¹⁰⁹ D. M. Newbold,^{109,ji} K. Nirunpong,¹⁰⁹ A. Poll,¹⁰⁹ S. Senkin,¹⁰⁹ V. J. Smith,¹⁰⁹ T. Williams,¹⁰⁹ L. Basso,^{110,ww} K. W. Bell,¹¹⁰ A. Belyaev,^{110,ww} C. Brew,¹¹⁰ R. M. Brown,¹¹⁰ D. J. A. Cockerill,¹¹⁰ J. A. Coughlan,¹¹⁰ K. Harder,¹¹⁰ S. Harper,¹¹⁰ J. Jackson,¹¹⁰ B. W. Kennedy,¹¹⁰ E. Olaiya,¹¹⁰ D. Petyt,¹¹⁰ B. C. Radburn-Smith,¹¹⁰ C. H. Shepherd-Themistocleous,¹¹⁰ I. R. Tomalin,¹¹⁰ W. J. Womersley,¹¹⁰ R. Bainbridge,¹¹¹ G. Ball,¹¹¹ R. Beuselinck,¹¹¹ O. Buchmuller,¹¹¹ D. Colling,¹¹¹ N. Cripps,¹¹¹ M. Cutajar,¹¹¹ P. Dauncey,¹¹¹ G. Davies,¹¹¹ M. Della Negra,¹¹¹ W. Ferguson,¹¹¹ J. Fulcher,¹¹¹ D. Futyan,¹¹¹ A. Gilbert,¹¹¹

A. Guneratne Bryer,¹¹¹ G. Hall,¹¹¹ Z. Hatherell,¹¹¹ J. Hays,¹¹¹ G. Iles,¹¹¹ M. Jarvis,¹¹¹ G. Karapostoli,¹¹¹ L. Lyons,¹¹¹ A.-M. Magnan,¹¹¹ J. Marrouche,¹¹¹ B. Mathias,¹¹¹ R. Nandi,¹¹¹ J. Nash,¹¹¹ A. Nikitenko,^{111,mm} A. Papageorgiou,¹¹¹ J. Pela,¹¹¹ M. Pesaresi,¹¹¹ K. Petridis,¹¹¹ M. Pioppi,^{111,xx} D. M. Raymond,¹¹¹ S. Rogerson,¹¹¹ A. Rose,¹¹¹ M. J. Ryan,¹¹¹ C. Seez,¹¹¹ P. Sharp,^{111,a} A. Sparrow,¹¹¹ M. Stoye,¹¹¹ A. Tapper,¹¹¹ M. Vazquez Acosta,¹¹¹ T. Virdee,¹¹¹ S. Wakefield,¹¹¹ N. Wardle,¹¹¹ T. Whyntie,¹¹¹ M. Chadwick,¹¹² J. E. Cole,¹¹² P. R. Hobson,¹¹² A. Khan,¹¹² P. Kyberd,¹¹² D. Leggat,¹¹² D. Leslie,¹¹² W. Martin,¹¹² I. D. Reid,¹¹² P. Symonds,¹¹² L. Teodorescu,¹¹² M. Turner,¹¹² K. Hatakeyama,¹¹³ H. Liu,¹¹³ T. Scarborough,¹¹³ O. Charaf,¹¹⁴ C. Henderson,¹¹⁴ P. Rumerio,¹¹⁴ A. Avetisyan,¹¹⁵ T. Bose,¹¹⁵ C. Fantasia,¹¹⁵ A. Heister,¹¹⁵ P. Lawson,¹¹⁵ D. Lazic,¹¹⁵ J. Rohlf,¹¹⁵ J. St. John,¹¹⁵ D. Sperka,¹¹⁵ L. Sulak,¹¹⁵ J. Alimena,¹¹⁶ S. Bhattacharya,¹¹⁶ D. Cutts,¹¹⁶ A. Ferapontov,¹¹⁶ U. Heintz,¹¹⁶ S. Jabeen,¹¹⁶ G. Kukartsev,¹¹⁶ E. Laird,¹¹⁶ G. Landsberg,¹¹⁶ M. Luk,¹¹⁶ M. Narain,¹¹⁶ D. Nguyen,¹¹⁶ M. Segala,¹¹⁶ T. Sinthuprasith,¹¹⁶ T. Speer,¹¹⁶ K. V. Tsang,¹¹⁶ R. Breedon,¹¹⁷ G. Breto,¹¹⁷ M. Calderon De La Barca Sanchez,¹¹⁷ S. Chauhan,¹¹⁷ M. Chertok,¹¹⁷ J. Conway,¹¹⁷ R. Conway,¹¹⁷ P. T. Cox,¹¹⁷ J. Dolen,¹¹⁷ R. Erbacher,¹¹⁷ M. Gardner,¹¹⁷ R. Houtz,¹¹⁷ W. Ko,¹¹⁷ A. Kopecky,¹¹⁷ R. Lander,¹¹⁷ O. Mall,¹¹⁷ T. Miceli,¹¹⁷ D. Pellett,¹¹⁷ F. Ricci-Tam,¹¹⁷ B. Rutherford,¹¹⁷ M. Searle,¹¹⁷ J. Smith,¹¹⁷ M. Squires,¹¹⁷ M. Tripathi,¹¹⁷ R. Vasquez Sierra,¹¹⁷ V. Andreev,¹¹⁸ D. Cline,¹¹⁸ R. Cousins,¹¹⁸ J. Duris,¹¹⁸ S. Erhan,¹¹⁸ P. Everaerts,¹¹⁸ C. Farrell,¹¹⁸ J. Hauser,¹¹⁸ M. Ignatenko,¹¹⁸ C. Jarvis,¹¹⁸ C. Plager,¹¹⁸ G. Rakness,¹¹⁸ P. Schlein,^{118,a} P. Traczyk,¹¹⁸ V. Valuev,¹¹⁸ M. Weber,¹¹⁸ J. Babb,¹¹⁹ R. Clare,¹¹⁹ M. E. Dinardo,¹¹⁹ J. Ellison,¹¹⁹ J. W. Gary,¹¹⁹ F. Giordano,¹¹⁹ G. Hanson,¹¹⁹ G. Y. Jeng,^{119,yy} H. Liu,¹¹⁹ O. R. Long,¹¹⁹ A. Luthra,¹¹⁹ H. Nguyen,¹¹⁹ S. Paramesvaran,¹¹⁹ J. Sturdy,¹¹⁹ S. Sumowidagdo,¹¹⁹ R. Wilken,¹¹⁹ S. Wimpenny,¹¹⁹ W. Andrews,¹²⁰ J. G. Branson,¹²⁰ G. B. Cerati,¹²⁰ S. Cittolin,¹²⁰ D. Evans,¹²⁰ F. Golf,¹²⁰ A. Holzner,¹²⁰ R. Kelley,¹²⁰ M. Lebourgeois,¹²⁰ J. Letts,¹²⁰ I. Macneill,¹²⁰ B. Mangano,¹²⁰ S. Padhi,¹²⁰ C. Palmer,¹²⁰ G. Petrucciani,¹²⁰ M. Pieri,¹²⁰ M. Sani,¹²⁰ V. Sharma,¹²⁰ S. Simon,¹²⁰ E. Sudano,¹²⁰ M. Tadel,¹²⁰ Y. Tu,¹²⁰ A. Vartak,¹²⁰ S. Wasserbaech,^{120,zz} F. Würthwein,¹²⁰ A. Yagil,¹²⁰ J. Yoo,¹²⁰ D. Barge,¹²¹ R. Bellan,¹²¹ C. Campagnari,¹²¹ M. D'Alfonso,¹²¹ T. Danielson,¹²¹ K. Flowers,¹²¹ P. Geffert,¹²¹ J. Incandela,¹²¹ C. Justus,¹²¹ P. Kalavase,¹²¹ S. A. Koay,¹²¹ D. Kovalskyi,¹²¹ V. Krutelyov,¹²¹ S. Lowette,¹²¹ N. Mccoll,¹²¹ V. Pavlunin,¹²¹ F. Rebassoo,¹²¹ J. Ribnik,¹²¹ J. Richman,¹²¹ R. Rossin,¹²¹ D. Stuart,¹²¹ W. To,¹²¹ C. West,¹²¹ A. Apresyan,¹²² A. Bornheim,¹²² Y. Chen,¹²² E. Di Marco,¹²² J. Duarte,¹²² M. Gataullin,¹²² Y. Ma,¹²² A. Mott,¹²² H. B. Newman,¹²² C. Rogan,¹²² M. Spiropulu,¹²² V. Timciuc,¹²² J. Veverka,¹²² R. Wilkinson,¹²² S. Xie,¹²² Y. Yang,¹²² R. Y. Zhu,¹²² B. Akgun,¹²³ V. Azzolini,¹²³ A. Calamba,¹²³ R. Carroll,¹²³ T. Ferguson,¹²³ Y. Iiyama,¹²³ D. W. Jang,¹²³ Y. F. Liu,¹²³ M. Paulini,¹²³ H. Vogel,¹²³ I. Vorobiev,¹²³ J. P. Cumalat,¹²⁴ B. R. Drell,¹²⁴ W. T. Ford,¹²⁴ A. Gaz,¹²⁴ E. Luigi Lopez,¹²⁴ J. G. Smith,¹²⁴ K. Stenson,¹²⁴ K. A. Ulmer,¹²⁴ S. R. Wagner,¹²⁴ J. Alexander,¹²⁵ A. Chatterjee,¹²⁵ N. Eggert,¹²⁵ L. K. Gibbons,¹²⁵ B. Heltsley,¹²⁵ A. Khukhunaishvili,¹²⁵ B. Kreis,¹²⁵ N. Mirman,¹²⁵ G. Nicolas Kaufman,¹²⁵ J. R. Patterson,¹²⁵ A. Ryd,¹²⁵ E. Salvati,¹²⁵ W. Sun,¹²⁵ W. D. Teo,¹²⁵ J. Thom,¹²⁵ J. Thompson,¹²⁵ J. Tucker,¹²⁵ J. Vaughan,¹²⁵ Y. Weng,¹²⁵ L. Winstrom,¹²⁵ P. Wittich,¹²⁵ D. Winn,¹²⁶ S. Abdullin,¹²⁷ M. Albrow,¹²⁷ J. Anderson,¹²⁷ L. A. T. Bauerdick,¹²⁷ A. Beretvas,¹²⁷ J. Berryhill,¹²⁷ P. C. Bhat,¹²⁷ I. Bloch,¹²⁷ K. Burkett,¹²⁷ J. N. Butler,¹²⁷ V. Chetluru,¹²⁷ H. W. K. Cheung,¹²⁷ F. Chlebana,¹²⁷ V. D. Elvira,¹²⁷ I. Fisk,¹²⁷ J. Freeman,¹²⁷ Y. Gao,¹²⁷ D. Green,¹²⁷ O. Gutsche,¹²⁷ J. Hanlon,¹²⁷ R. M. Harris,¹²⁷ J. Hirschauer,¹²⁷ B. Hooberman,¹²⁷ S. Jindariani,¹²⁷ M. Johnson,¹²⁷ U. Joshi,¹²⁷ B. Kilminster,¹²⁷ B. Klima,¹²⁷ S. Kunori,¹²⁷ S. Kwan,¹²⁷ C. Leonidopoulos,¹²⁷ J. Linacre,¹²⁷ D. Lincoln,¹²⁷ R. Lipton,¹²⁷ J. Lykken,¹²⁷ K. Maeshima,¹²⁷ J. M. Marraffino,¹²⁷ S. Maruyama,¹²⁷ D. Mason,¹²⁷ P. McBride,¹²⁷ K. Mishra,¹²⁷ S. Mrenna,¹²⁷ Y. Musienko,^{127,aaa} C. Newman-Holmes,¹²⁷ V. O'Dell,¹²⁷ O. Prokofyev,¹²⁷ E. Sexton-Kennedy,¹²⁷ S. Sharma,¹²⁷ W. J. Spalding,¹²⁷ L. Spiegel,¹²⁷ L. Taylor,¹²⁷ S. Tkaczyk,¹²⁷ N. V. Tran,¹²⁷ L. Uplegger,¹²⁷ E. W. Vaandering,¹²⁷ R. Vidal,¹²⁷ J. Whitmore,¹²⁷ W. Wu,¹²⁷ F. Yang,¹²⁷ F. Yumiceva,¹²⁷ J. C. Yun,¹²⁷ D. Acosta,¹²⁸ P. Avery,¹²⁸ D. Bourilkov,¹²⁸ M. Chen,¹²⁸ T. Cheng,¹²⁸ S. Das,¹²⁸ M. De Gruttola,¹²⁸ G. P. Di Giovanni,¹²⁸ D. Dobur,¹²⁸ A. Drozdetskiy,¹²⁸ R. D. Field,¹²⁸ M. Fisher,¹²⁸ Y. Fu,¹²⁸ I. K. Furic,¹²⁸ J. Gartner,¹²⁸ J. Hugon,¹²⁸ B. Kim,¹²⁸ J. Konigsberg,¹²⁸ A. Korytov,¹²⁸ A. Kropivnitskaya,¹²⁸ T. Kypreos,¹²⁸ J. F. Low,¹²⁸ K. Matchev,¹²⁸ P. Milenov,^{128,bbb} G. Mitselmakher,¹²⁸ L. Muniz,¹²⁸ M. Park,¹²⁸ R. Remington,¹²⁸ A. Rinkevicius,¹²⁸ P. Sellers,¹²⁸ N. Skhirtladze,¹²⁸ M. Snowball,¹²⁸ J. Yelton,¹²⁸ M. Zakaria,¹²⁸ V. Gaultney,¹²⁹ S. Hewamanage,¹²⁹ L. M. Lebolo,¹²⁹ S. Linn,¹²⁹ P. Markowitz,¹²⁹ G. Martinez,¹²⁹ J. L. Rodriguez,¹²⁹ T. Adams,¹³⁰ A. Askew,¹³⁰ J. Bochenek,¹³⁰ J. Chen,¹³⁰ B. Diamond,¹³⁰ S. V. Gleyzer,¹³⁰ J. Haas,¹³⁰ S. Hagopian,¹³⁰ V. Hagopian,¹³⁰ M. Jenkins,¹³⁰ K. F. Johnson,¹³⁰ H. Prosper,¹³⁰ V. Veeraraghavan,¹³⁰ M. Weinberg,¹³⁰ M. M. Baarmand,¹³¹ B. Dorney,¹³¹ M. Hohlmann,¹³¹ H. Kalakhety,¹³¹ I. Vodopiyarov,¹³¹ M. R. Adams,¹³² I. M. Anghel,¹³² L. Apanasevich,¹³² Y. Bai,¹³²

V. E. Bazterra,¹³² R. R. Betts,¹³² I. Bucinskaite,¹³² J. Callner,¹³² R. Cavanaugh,¹³² O. Evdokimov,¹³² L. Gauthier,¹³² C. E. Gerber,¹³² D. J. Hofman,¹³² S. Khalatyan,¹³² F. Lacroix,¹³² M. Malek,¹³² C. O'Brien,¹³² C. Silkworth,¹³² D. Strom,¹³² P. Turner,¹³² N. Varelas,¹³² U. Akgun,¹³³ E. A. Albayrak,¹³³ B. Bilki,^{133,ccc} W. Clarida,¹³³ F. Duru,¹³³ J.-P. Merlo,¹³³ H. Mermerkaya,^{133,ddd} A. Mestvirishvili,¹³³ A. Moeller,¹³³ J. Nachtman,¹³³ C. R. Newsom,¹³³ E. Norbeck,¹³³ Y. Onel,¹³³ F. Ozok,^{133,eee} S. Sen,¹³³ P. Tan,¹³³ E. Tiras,¹³³ J. Wetzel,¹³³ T. Yetkin,¹³³ K. Yi,¹³³ B. A. Barnett,¹³⁴ B. Blumenfeld,¹³⁴ S. Bolognesi,¹³⁴ D. Fehling,¹³⁴ G. Giurgiu,¹³⁴ A. V. Gritsan,¹³⁴ Z. J. Guo,¹³⁴ G. Hu,¹³⁴ P. Maksimovic,¹³⁴ S. Rappoccio,¹³⁴ M. Swartz,¹³⁴ A. Whitbeck,¹³⁴ P. Baringer,¹³⁵ A. Bean,¹³⁵ G. Benelli,¹³⁵ R. P. Kenny III,¹³⁵ M. Murray,¹³⁵ D. Noonan,¹³⁵ S. Sanders,¹³⁵ R. Stringer,¹³⁵ G. Tinti,¹³⁵ J. S. Wood,¹³⁵ V. Zhukova,¹³⁵ A. F. Barfuss,¹³⁶ T. Bolton,¹³⁶ I. Chakaberia,¹³⁶ A. Ivanov,¹³⁶ S. Khalil,¹³⁶ M. Makouski,¹³⁶ Y. Maravin,¹³⁶ S. Shrestha,¹³⁶ I. Svintradze,¹³⁶ J. Gronberg,¹³⁷ D. Lange,¹³⁷ D. Wright,¹³⁷ A. Baden,¹³⁸ M. Boutemeur,¹³⁸ B. Calvert,¹³⁸ S. C. Eno,¹³⁸ J. A. Gomez,¹³⁸ N. J. Hadley,¹³⁸ R. G. Kellogg,¹³⁸ M. Kirn,¹³⁸ T. Kolberg,¹³⁸ Y. Lu,¹³⁸ M. Marionneau,¹³⁸ A. C. Mignerey,¹³⁸ K. Pedro,¹³⁸ A. Peterman,¹³⁸ A. Skuja,¹³⁸ J. Temple,¹³⁸ M. B. Tonjes,¹³⁸ S. C. Tonwar,¹³⁸ E. Twedt,¹³⁸ A. Apyan,¹³⁹ G. Bauer,¹³⁹ J. Bendavid,¹³⁹ W. Busza,¹³⁹ E. Butz,¹³⁹ I. A. Cali,¹³⁹ M. Chan,¹³⁹ V. Dutta,¹³⁹ G. Gomez Ceballos,¹³⁹ M. Goncharov,¹³⁹ K. A. Hahn,¹³⁹ Y. Kim,¹³⁹ M. Klute,¹³⁹ K. Krajczar,^{139,fff} P. D. Luckey,¹³⁹ T. Ma,¹³⁹ S. Nahn,¹³⁹ C. Paus,¹³⁹ D. Ralph,¹³⁹ C. Roland,¹³⁹ G. Roland,¹³⁹ M. Rudolph,¹³⁹ G. S. F. Stephans,¹³⁹ F. Stöckli,¹³⁹ K. Sumorok,¹³⁹ K. Sung,¹³⁹ D. Velicanu,¹³⁹ E. A. Wenger,¹³⁹ R. Wolf,¹³⁹ B. Wyslouch,¹³⁹ M. Yang,¹³⁹ Y. Yilmaz,¹³⁹ A. S. Yoon,¹³⁹ M. Zanetti,¹³⁹ S. I. Cooper,¹⁴⁰ B. Dahmes,¹⁴⁰ A. De Benedetti,¹⁴⁰ G. Franzoni,¹⁴⁰ A. Gude,¹⁴⁰ S. C. Kao,¹⁴⁰ K. Klappötke,¹⁴⁰ Y. Kubota,¹⁴⁰ J. Mans,¹⁴⁰ N. Pastika,¹⁴⁰ R. Rusack,¹⁴⁰ M. Sasseville,¹⁴⁰ A. Singovsky,¹⁴⁰ N. Tambe,¹⁴⁰ J. Turkewitz,¹⁴⁰ L. M. Cremaldi,¹⁴¹ R. Kroeger,¹⁴¹ L. Perera,¹⁴¹ R. Rahmat,¹⁴¹ D. A. Sanders,¹⁴¹ E. Avdeeva,¹⁴² K. Bloom,¹⁴² S. Bose,¹⁴² J. Butt,¹⁴² D. R. Claes,¹⁴² A. Dominguez,¹⁴² M. Eads,¹⁴² J. Keller,¹⁴² I. Kravchenko,¹⁴² J. Lazo-Flores,¹⁴² H. Malbouisson,¹⁴² S. Malik,¹⁴² G. R. Snow,¹⁴² U. Baur,¹⁴³ A. Godshalk,¹⁴³ I. Iashvili,¹⁴³ S. Jain,¹⁴³ A. Kharchilava,¹⁴³ A. Kumar,¹⁴³ S. P. Shipkowski,¹⁴³ K. Smith,¹⁴³ G. Alverson,¹⁴⁴ E. Barberis,¹⁴⁴ D. Baumgartel,¹⁴⁴ M. Chasco,¹⁴⁴ J. Haley,¹⁴⁴ D. Nash,¹⁴⁴ D. Trocino,¹⁴⁴ D. Wood,¹⁴⁴ J. Zhang,¹⁴⁴ A. Anastassov,¹⁴⁵ A. Kubik,¹⁴⁵ N. Mucia,¹⁴⁵ N. Odell,¹⁴⁵ R. A. Ofierzynski,¹⁴⁵ B. Pollack,¹⁴⁵ A. Pozdnyakov,¹⁴⁵ M. Schmitt,¹⁴⁵ S. Stoynev,¹⁴⁵ M. Velasco,¹⁴⁵ S. Won,¹⁴⁵ L. Antonelli,¹⁴⁶ D. Berry,¹⁴⁶ A. Brinkerhoff,¹⁴⁶ K. M. Chan,¹⁴⁶ M. Hildreth,¹⁴⁶ C. Jessop,¹⁴⁶ D. J. Karmgard,¹⁴⁶ J. Kolb,¹⁴⁶ K. Lannon,¹⁴⁶ W. Luo,¹⁴⁶ S. Lynch,¹⁴⁶ N. Marinelli,¹⁴⁶ D. M. Morse,¹⁴⁶ T. Pearson,¹⁴⁶ M. Planer,¹⁴⁶ R. Ruchti,¹⁴⁶ J. Slaunwhite,¹⁴⁶ N. Valls,¹⁴⁶ M. Wayne,¹⁴⁶ M. Wolf,¹⁴⁶ B. Bylsma,¹⁴⁷ L. S. Durkin,¹⁴⁷ C. Hill,¹⁴⁷ R. Hughes,¹⁴⁷ K. Kotov,¹⁴⁷ T. Y. Ling,¹⁴⁷ D. Puigh,¹⁴⁷ M. Rodenburg,¹⁴⁷ C. Vuosalo,¹⁴⁷ G. Williams,¹⁴⁷ B. L. Winer,¹⁴⁷ N. Adam,¹⁴⁸ E. Berry,¹⁴⁸ P. Elmer,¹⁴⁸ D. Gerbaudo,¹⁴⁸ V. Halyo,¹⁴⁸ P. Hebda,¹⁴⁸ J. Hegeman,¹⁴⁸ A. Hunt,¹⁴⁸ P. Jindal,¹⁴⁸ D. Lopes Pegna,¹⁴⁸ P. Lujan,¹⁴⁸ D. Marlow,¹⁴⁸ T. Medvedeva,¹⁴⁸ M. Mooney,¹⁴⁸ J. Olsen,¹⁴⁸ P. Piroué,¹⁴⁸ X. Quan,¹⁴⁸ A. Raval,¹⁴⁸ B. Safdi,¹⁴⁸ H. Saka,¹⁴⁸ D. Stickland,¹⁴⁸ C. Tully,¹⁴⁸ J. S. Werner,¹⁴⁸ A. Zuranski,¹⁴⁸ E. Brownson,¹⁴⁹ A. Lopez,¹⁴⁹ H. Mendez,¹⁴⁹ J. E. Ramirez Vargas,¹⁴⁹ E. Alagoz,¹⁵⁰ V. E. Barnes,¹⁵⁰ D. Benedetti,¹⁵⁰ G. Bolla,¹⁵⁰ D. Bortoletto,¹⁵⁰ M. De Mattia,¹⁵⁰ A. Everett,¹⁵⁰ Z. Hu,¹⁵⁰ M. Jones,¹⁵⁰ O. Koybasi,¹⁵⁰ M. Kress,¹⁵⁰ A. T. Laasanen,¹⁵⁰ N. Leonardo,¹⁵⁰ V. Maroussov,¹⁵⁰ P. Merkel,¹⁵⁰ D. H. Miller,¹⁵⁰ N. Neumeister,¹⁵⁰ I. Shipsey,¹⁵⁰ D. Silvers,¹⁵⁰ A. Svyatkovskiy,¹⁵⁰ M. Vidal Marono,¹⁵⁰ H. D. Yoo,¹⁵⁰ J. Zablocki,¹⁵⁰ Y. Zheng,¹⁵⁰ S. Guragain,¹⁵¹ N. Parashar,¹⁵¹ A. Adair,¹⁵² C. Boulahouache,¹⁵² K. M. Ecklund,¹⁵² F. J. M. Geurts,¹⁵² W. Li,¹⁵² B. P. Padley,¹⁵² R. Redjimi,¹⁵² J. Roberts,¹⁵² J. Zabel,¹⁵² B. Betchart,¹⁵³ A. Bodek,¹⁵³ Y. S. Chung,¹⁵³ R. Covarelli,¹⁵³ P. de Barbaro,¹⁵³ R. Demina,¹⁵³ Y. Eshaq,¹⁵³ T. Ferbel,¹⁵³ A. Garcia-Bellido,¹⁵³ P. Goldenzweig,¹⁵³ J. Han,¹⁵³ A. Harel,¹⁵³ D. C. Miner,¹⁵³ D. Vishnevskiy,¹⁵³ M. Zielinski,¹⁵³ A. Bhatti,¹⁵⁴ R. Ciesielski,¹⁵⁴ L. Demortier,¹⁵⁴ K. Goulianos,¹⁵⁴ G. Lungu,¹⁵⁴ S. Malik,¹⁵⁴ C. Mesropian,¹⁵⁴ S. Arora,¹⁵⁵ A. Barker,¹⁵⁵ J. P. Chou,¹⁵⁵ C. Contreras-Campana,¹⁵⁵ E. Contreras-Campana,¹⁵⁵ D. Duggan,¹⁵⁵ D. Ferencek,¹⁵⁵ Y. Gershtein,¹⁵⁵ R. Gray,¹⁵⁵ E. Halkiadakis,¹⁵⁵ D. Hidas,¹⁵⁵ A. Lath,¹⁵⁵ S. Panwalkar,¹⁵⁵ M. Park,¹⁵⁵ R. Patel,¹⁵⁵ V. Rekovic,¹⁵⁵ J. Robles,¹⁵⁵ K. Rose,¹⁵⁵ S. Salur,¹⁵⁵ S. Schnetzer,¹⁵⁵ C. Seitz,¹⁵⁵ S. Somalwar,¹⁵⁵ R. Stone,¹⁵⁵ S. Thomas,¹⁵⁵ G. Cerizza,¹⁵⁶ M. Hollingsworth,¹⁵⁶ S. Spanier,¹⁵⁶ Z. C. Yang,¹⁵⁶ A. York,¹⁵⁶ R. Eusebi,¹⁵⁷ W. Flanagan,¹⁵⁷ J. Gilmore,¹⁵⁷ T. Kamon,^{157,ggg} V. Khotilovich,¹⁵⁷ R. Montalvo,¹⁵⁷ I. Osipenko,¹⁵⁷ Y. Pakhotin,¹⁵⁷ A. Perloff,¹⁵⁷ J. Roe,¹⁵⁷ A. Safonov,¹⁵⁷ T. Sakuma,¹⁵⁷ S. Sengupta,¹⁵⁷ I. Suarez,¹⁵⁷ A. Tatarinov,¹⁵⁷ D. Toback,¹⁵⁷ N. Akchurin,¹⁵⁸ J. Damgov,¹⁵⁸ C. Dragoiu,¹⁵⁸ P. R. Duderov,¹⁵⁸ C. Jeong,¹⁵⁸ K. Kovitanggoon,¹⁵⁸ S. W. Lee,¹⁵⁸ T. Libeiro,¹⁵⁸ Y. Roh,¹⁵⁸ I. Volobouev,¹⁵⁸ E. Appelt,¹⁵⁹ A. G. Delannoy,¹⁵⁹ C. Florez,¹⁵⁹ S. Greene,¹⁵⁹ A. Gurrola,¹⁵⁹ W. Johns,¹⁵⁹ C. Johnston,¹⁵⁹ P. Kurt,¹⁵⁹ C. Maguire,¹⁵⁹ A. Melo,¹⁵⁹ M. Sharma,¹⁵⁹ P. Sheldon,¹⁵⁹ B. Snook,¹⁵⁹ S. Tuo,¹⁵⁹

J. Velkovska,¹⁵⁹ M. W. Arenton,¹⁶⁰ M. Balazs,¹⁶⁰ S. Boutle,¹⁶⁰ B. Cox,¹⁶⁰ B. Francis,¹⁶⁰ J. Goodell,¹⁶⁰ R. Hirosky,¹⁶⁰
 A. Ledovskoy,¹⁶⁰ C. Lin,¹⁶⁰ C. Neu,¹⁶⁰ J. Wood,¹⁶⁰ R. Yohay,¹⁶⁰ S. Gollapinni,¹⁶¹ R. Harr,¹⁶¹ P. E. Karchin,¹⁶¹
 C. Kottachchi Kankanamge Don,¹⁶¹ P. Lamichhane,¹⁶¹ A. Sakharov,¹⁶¹ M. Anderson,¹⁶² D. Belknap,¹⁶²
 L. Borrello,¹⁶² D. Carlsmith,¹⁶² M. Cepeda,¹⁶² S. Dasu,¹⁶² E. Friis,¹⁶² L. Gray,¹⁶² K. S. Grogg,¹⁶² M. Grothe,¹⁶²
 R. Hall-Wilton,¹⁶² M. Herndon,¹⁶² A. Hervé,¹⁶² P. Klabbbers,¹⁶² J. Klukas,¹⁶² A. Lanaro,¹⁶² C. Lazaridis,¹⁶²
 J. Leonard,¹⁶² R. Loveless,¹⁶² A. Mohapatra,¹⁶² I. Ojalvo,¹⁶² F. Palmonari,¹⁶² G. A. Pierro,¹⁶² I. Ross,¹⁶² A. Savin,¹⁶²
 W. H. Smith,¹⁶² and J. Swanson¹⁶²

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*

²*Institut für Hochenergiephysik der OeAW, Wien, Austria*

³*National Centre for Particle and High Energy Physics, Minsk, Belarus*

⁴*Universiteit Antwerpen, Antwerpen, Belgium*

⁵*Vrije Universiteit Brussel, Brussel, Belgium*

⁶*Université Libre de Bruxelles, Bruxelles, Belgium*

⁷*Ghent University, Ghent, Belgium*

⁸*Université Catholique de Louvain, Louvain-la-Neuve, Belgium*

⁹*Université de Mons, Mons, Belgium*

¹⁰*Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil*

¹¹*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*

¹²*Instituto de Física Teórica, Universidade Estadual Paulista, Sao Paulo, Brazil*

¹³*Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria*

¹⁴*University of Sofia, Sofia, Bulgaria*

¹⁵*Institute of High Energy Physics, Beijing, China*

¹⁶*State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China*

¹⁷*Universidad de Los Andes, Bogota, Colombia*

¹⁸*Technical University of Split, Split, Croatia*

¹⁹*University of Split, Split, Croatia*

²⁰*Institute Rudjer Boskovic, Zagreb, Croatia*

²¹*University of Cyprus, Nicosia, Cyprus*

²²*Charles University, Prague, Czech Republic*

²³*Academy of Scientific Research and Technology of the Arab Republic of Egypt,
Egyptian Network of High Energy Physics, Cairo, Egypt*

²⁴*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*

²⁵*Department of Physics, University of Helsinki, Helsinki, Finland*

²⁶*Helsinki Institute of Physics, Helsinki, Finland*

²⁷*Lappeenranta University of Technology, Lappeenranta, Finland*

²⁸*DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France*

²⁹*Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France*

³⁰*Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse,
CNRS/IN2P3, Strasbourg, France*

³¹*Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules, CNRS/IN2P3,
Villeurbanne, France, Villeurbanne, France*

³²*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*

³³*Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia*

³⁴*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*

³⁵*RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany*

³⁶*RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany*

³⁷*Deutsches Elektronen-Synchrotron, Hamburg, Germany*

³⁸*University of Hamburg, Hamburg, Germany*

³⁹*Institut für Experimentelle Kernphysik, Karlsruhe, Germany*

⁴⁰*Institute of Nuclear Physics "Demokritos", Aghia Paraskevi, Greece*

⁴¹*University of Athens, Athens, Greece*

⁴²*University of Ioánnina, Ioánnina, Greece*

⁴³*KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary*

⁴⁴*Institute of Nuclear Research ATOMKI, Debrecen, Hungary*

⁴⁵*University of Debrecen, Debrecen, Hungary*

⁴⁶*Panjab University, Chandigarh, India*

- ⁴⁷*University of Delhi, Delhi, India*
- ⁴⁸*Saha Institute of Nuclear Physics, Kolkata, India*
- ⁴⁹*Bhabha Atomic Research Centre, Mumbai, India*
- ⁵⁰*Tata Institute of Fundamental Research-EHEP, Mumbai, India*
- ⁵¹*Tata Institute of Fundamental Research-HECR, Mumbai, India*
- ⁵²*Institute for Research in Fundamental Sciences (IPM), Tehran, Iran*
- ^{53a}*INFN Sezione di Bari, Bari, Italy*
- ^{53b}*Università di Bari, Bari, Italy*
- ^{53c}*Politecnico di Bari, Bari, Italy*
- ^{54a}*INFN Sezione di Bologna, Bologna, Italy*
- ^{54b}*Università di Bologna, Bologna, Italy*
- ^{55a}*INFN Sezione di Catania, Catania, Italy*
- ^{55b}*Università di Catania, Catania, Italy*
- ^{56a}*INFN Sezione di Firenze, Firenze, Italy*
- ^{56b}*Università di Firenze, Firenze, Italy*
- ⁵⁷*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
- ^{58a}*INFN Sezione di Genova, Genova, Italy*
- ^{58b}*Università di Genova, Genova, Italy*
- ^{59a}*INFN Sezione di Milano-Bicocca, Milano, Italy*
- ^{59b}*Università di Milano-Bicocca, Milano, Italy*
- ^{60a}*INFN Sezione di Napoli, Napoli, Italy*
- ^{60b}*Università di Napoli "Federico II", Napoli, Italy*
- ^{61a}*INFN Sezione di Padova, Padova, Italy*
- ^{61b}*Università di Padova, Padova, Italy*
- ^{61c}*Università di Trento (Trento), Padova, Italy*
- ^{62a}*INFN Sezione di Pavia, Pavia, Italy*
- ^{62b}*Università di Pavia, Pavia, Italy*
- ^{63a}*INFN Sezione di Perugia, Perugia, Italy*
- ^{63b}*Università di Perugia, Perugia, Italy*
- ^{64a}*INFN Sezione di Pisa, Pisa, Italy*
- ^{64b}*Università di Pisa, Pisa, Italy*
- ^{64c}*Scuola Normale Superiore di Pisa, Pisa, Italy*
- ^{65a}*INFN Sezione di Roma, Roma, Italy*
- ^{65b}*Università di Roma, Roma, Italy*
- ^{66a}*INFN Sezione di Torino, Torino, Italy*
- ^{66b}*Università di Torino, Torino, Italy*
- ^{66c}*Università del Piemonte Orientale (Novara), Torino, Italy*
- ^{67a}*INFN Sezione di Trieste, Trieste, Italy*
- ^{67b}*Università di Trieste, Trieste, Italy*
- ⁶⁸*Kangwon National University, Chunchon, Korea*
- ⁶⁹*Kyungpook National University, Daegu, Korea*
- ⁷⁰*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
- ⁷¹*Korea University, Seoul, Korea*
- ⁷²*University of Seoul, Seoul, Korea*
- ⁷³*Sungkyunkwan University, Suwon, Korea*
- ⁷⁴*Vilnius University, Vilnius, Lithuania*
- ⁷⁵*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
- ⁷⁶*Universidad Iberoamericana, Mexico City, Mexico*
- ⁷⁷*Benemerita Universidad Autonoma de Puebla, Puebla, Mexico*
- ⁷⁸*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
- ⁷⁹*University of Auckland, Auckland, New Zealand*
- ⁸⁰*University of Canterbury, Christchurch, New Zealand*
- ⁸¹*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
- ⁸²*National Centre for Nuclear Research, Swierk, Poland*
- ⁸³*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*
- ⁸⁴*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*
- ⁸⁵*Joint Institute for Nuclear Research, Dubna, Russia*
- ⁸⁶*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
- ⁸⁷*Institute for Nuclear Research, Moscow, Russia*
- ⁸⁸*Institute for Theoretical and Experimental Physics, Moscow, Russia*
- ⁸⁹*Moscow State University, Moscow, Russia*

- ⁹⁰*P. N. Lebedev Physical Institute, Moscow, Russia*
- ⁹¹*State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia*
- ⁹²*University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
- ⁹³*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
- ⁹⁴*Universidad Autónoma de Madrid, Madrid, Spain*
- ⁹⁵*Universidad de Oviedo, Oviedo, Spain*
- ⁹⁶*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
- ⁹⁷*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
- ⁹⁸*Paul Scherrer Institut, Villigen, Switzerland*
- ⁹⁹*Institute for Particle Physics, ETH Zurich, Zurich, Switzerland*
- ¹⁰⁰*Universität Zürich, Zurich, Switzerland*
- ¹⁰¹*National Central University, Chung-Li, Taiwan*
- ¹⁰²*National Taiwan University (NTU), Taipei, Taiwan*
- ¹⁰³*Chulalongkorn University, Bangkok, Thailand*
- ¹⁰⁴*Cukurova University, Adana, Turkey*
- ¹⁰⁵*Middle East Technical University, Physics Department, Ankara, Turkey*
- ¹⁰⁶*Bogazici University, Istanbul, Turkey*
- ¹⁰⁷*Istanbul Technical University, Istanbul, Turkey*
- ¹⁰⁸*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
- ¹⁰⁹*University of Bristol, Bristol, United Kingdom*
- ¹¹⁰*Rutherford Appleton Laboratory, Didcot, United Kingdom*
- ¹¹¹*Imperial College, London, United Kingdom*
- ¹¹²*Brunel University, Uxbridge, United Kingdom*
- ¹¹³*Baylor University, Waco, Texas, USA*
- ¹¹⁴*The University of Alabama, Tuscaloosa, Alabama, USA*
- ¹¹⁵*Boston University, Boston, Massachusetts, USA*
- ¹¹⁶*Brown University, Providence, Rhode Island, USA*
- ¹¹⁷*University of California, Davis, Davis, California, USA*
- ¹¹⁸*University of California, Los Angeles, Los Angeles, California, USA*
- ¹¹⁹*University of California, Riverside, Riverside, California, USA*
- ¹²⁰*University of California, San Diego, La Jolla, California, USA*
- ¹²¹*University of California, Santa Barbara, Santa Barbara, California, USA*
- ¹²²*California Institute of Technology, Pasadena, California, USA*
- ¹²³*Carnegie Mellon University, Pittsburgh, Pennsylvania, USA*
- ¹²⁴*University of Colorado at Boulder, Boulder, Colorado, USA*
- ¹²⁵*Cornell University, Ithaca, New York, USA*
- ¹²⁶*Fairfield University, Fairfield, Connecticut, USA*
- ¹²⁷*Fermi National Accelerator Laboratory, Batavia, Illinois, USA*
- ¹²⁸*University of Florida, Gainesville, Florida, USA*
- ¹²⁹*Florida International University, Miami, Florida, USA*
- ¹³⁰*Florida State University, Tallahassee, Florida, USA*
- ¹³¹*Florida Institute of Technology, Florida, Melbourne, USA*
- ¹³²*University of Illinois at Chicago (UIC), Chicago, Illinois, USA*
- ¹³³*The University of Iowa, Iowa City, Iowa, USA*
- ¹³⁴*Johns Hopkins University, Baltimore, Maryland, USA*
- ¹³⁵*The University of Kansas, Lawrence, Kansas, USA*
- ¹³⁶*Kansas State University, Manhattan, Kansas, USA*
- ¹³⁷*Lawrence Livermore National Laboratory, Livermore, California, USA*
- ¹³⁸*University of Maryland, College Park, Maryland, USA*
- ¹³⁹*Massachusetts Institute of Technology, Cambridge, Massachusetts, USA*
- ¹⁴⁰*University of Minnesota, Minneapolis, Minnesota, USA*
- ¹⁴¹*University of Mississippi, Oxford, Mississippi, USA*
- ¹⁴²*University of Nebraska-Lincoln, Lincoln, Nebraska, USA*
- ¹⁴³*State University of New York at Buffalo, Buffalo, New York, USA*
- ¹⁴⁴*Northeastern University, Boston, Massachusetts, USA*
- ¹⁴⁵*Northwestern University, Evanston, Illinois, USA*
- ¹⁴⁶*University of Notre Dame, Notre Dame, Indiana, USA*
- ¹⁴⁷*The Ohio State University, Columbus, Ohio, USA*
- ¹⁴⁸*Princeton University, Princeton, New Jersey, USA*
- ¹⁴⁹*University of Puerto Rico, Mayaguez, Puerto Rico, USA*
- ¹⁵⁰*Purdue University, West Lafayette, Indiana, USA*

- ¹⁵¹*Purdue University Calumet, Hammond, Indiana, USA*
¹⁵²*Rice University, Houston, Texas, USA*
¹⁵³*University of Rochester, Rochester, New York, USA*
¹⁵⁴*The Rockefeller University, New York, New York, USA*
¹⁵⁵*Rutgers, the State University of New Jersey, Piscataway, New Jersey, USA*
¹⁵⁶*University of Tennessee, Knoxville, Tennessee, USA*
¹⁵⁷*Texas A&M University, College Station, Texas, USA*
¹⁵⁸*Texas Tech University, Lubbock, Texas, USA*
¹⁵⁹*Vanderbilt University, Nashville, Tennessee, USA*
¹⁶⁰*University of Virginia, Charlottesville, Virginia, USA*
¹⁶¹*Wayne State University, Detroit, Michigan, USA*
¹⁶²*University of Wisconsin, Madison, Wisconsin, USA*

^aDeceased.

^bAlso at Vienna University of Technology, Vienna, Austria.

^cAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.

^dAlso at Universidade Federal do ABC, Santo Andre, Brazil.

^eAlso at California Institute of Technology, Pasadena, CA, USA.

^fAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.

^gAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.

^hAlso at Suez Canal University, Suez, Egypt.

ⁱAlso at Zewail City of Science and Technology, Zewail, Egypt.

^jAlso at Cairo University, Cairo, Egypt.

^kAlso at Fayoum University, El-Fayoum, Egypt.

^lAlso at British University in Egypt, Cairo, Egypt.

^mNow at Ain Shams University, Cairo, Egypt.

ⁿAlso at National Centre for Nuclear Research, Swierk, Poland.

^oAlso at Université de Haute-Alsace, Mulhouse, France.

^pNow at Joint Institute for Nuclear Research, Dubna, Russia.

^qAlso at Moscow State University, Moscow, Russia.

^rAlso at Brandenburg University of Technology, Cottbus, Germany.

^sAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.

^tAlso at Eötvös Loránd University, Budapest, Hungary.

^uAlso at Tata Institute of Fundamental Research-HECR, Mumbai, India.

^vAlso at University of Visva-Bharati, Santiniketan, India.

^wAlso at Sharif University of Technology, Tehran, Iran.

^xAlso at Isfahan University of Technology, Isfahan, Iran.

^yAlso at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.

^zAlso at Facoltà Ingegneria Università di Roma, Roma, Italy.

^{aa}Also at Università della Basilicata, Potenza, Italy.

^{bb}Also at Università degli Studi Guglielmo Marconi, Roma, Italy.

^{cc}Also at Università degli Studi di Siena, Siena, Italy.

^{dd}Also at University of Bucharest, Faculty of Physics, Bucuresti-Magurele, Romania.

^{ee}Also at Faculty of Physics of University of Belgrade, Belgrade, Serbia.

^{ff}Also at University of California, Los Angeles, Los Angeles, CA, USA.

^{gg}Also at Scuola Normale e Sezione dell' INFN, Pisa, Italy.

^{hh}Also at INFN Sezione di Roma, Università di Roma, Roma, Italy.

ⁱⁱAlso at University of Athens, Athens, Greece.

^{jj}Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.

^{kk}Also at The University of Kansas, Lawrence, KS, USA.

^{ll}Also at Paul Scherrer Institut, Villigen, Switzerland.

^{mm}Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.

ⁿⁿAlso at Gaziosmanpasa University, Tokat, Turkey.

^{oo}Also at Adiyaman University, Adiyaman, Turkey.

^{pp}Also at Izmir Institute of Technology, Izmir, Turkey.

^{qq}Also at The University of Iowa, Iowa City, IA, USA.

- ^{rr}Also at Mersin University, Mersin, Turkey.
- ^{ss}Also at Ozyegin University, Istanbul, Turkey.
- ^{tt}Also at Kafkas University, Kars, Turkey.
- ^{uu}Also at Suleyman Demirel University, Isparta, Turkey.
- ^{vv}Also at Ege University, Izmir, Turkey.
- ^{ww}Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ^{xx}Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.
- ^{yy}Also at University of Sydney, Sydney, Australia.
- ^{zz}Also at Utah Valley University, Orem, UT, USA.
- ^{aaa}Also at Institute for Nuclear Research, Moscow, Russia.
- ^{bbb}Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ^{ccc}Also at Argonne National Laboratory, Argonne, IL, USA.
- ^{ddd}Also at Erzincan University, Erzincan, Turkey.
- ^{eee}Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
- ^{fff}Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.
- ^{ggg}Also at Kyungpook National University, Daegu, Korea.