

Measurements of $t\bar{t}$ Spin Correlations and Top-Quark Polarization Using Dilepton Final States in pp Collisions at $\sqrt{s} = 7$ TeV

S. Chatrchyan *et al.**

(CMS Collaboration)

(Received 15 November 2013; published 5 May 2014)

Spin correlations and polarization in the top quark–antiquark system are measured using dilepton final states produced in pp collisions at the LHC at $\sqrt{s} = 7$ TeV. The data correspond to an integrated luminosity of 5.0 fb^{-1} collected with the CMS detector. The measurements are performed using events with two oppositely charged leptons (electrons or muons), a significant imbalance in transverse momentum, and two or more jets, where at least one of the jets is identified as originating from a b quark. The spin correlations and polarization are measured through asymmetries in angular distributions of the two selected leptons, unfolded to the parton level. All measurements are found to be in agreement with predictions of the standard model.

DOI: [10.1103/PhysRevLett.112.182001](https://doi.org/10.1103/PhysRevLett.112.182001)

PACS numbers: 14.65.Ha, 13.85.-t, 13.88.+e

Measurements of spin correlations and polarization in the top quark–antiquark ($t\bar{t}$) system provide direct access to the properties of the bare top quark, as well as a test of the validity of perturbative quantum chromodynamics in the $t\bar{t}$ production process [1]. Such measurements are of particular interest given the anomalies in the $t\bar{t}$ forward-backward production asymmetry observed at the Tevatron [2,3]. The top-quark lifetime has been measured as $3.29^{+0.90}_{-0.63} \times 10^{-25} \text{ s}$ [4], much shorter than the spin decorrelation time scale of $m_t/\Lambda_{\text{QCD}}^2 \approx 10^{-21} \text{ s}$ [5], where m_t is the top-quark mass, measured as $173.20 \pm 0.87 \text{ GeV}$ [6], and Λ_{QCD} is the QCD scale parameter. Consequently, the information about the spin of the top quark at production is transferred directly to its decay products and can be accessed from their angular distributions. In the standard model (SM), top quarks are produced with a small amount of polarization arising from electroweak corrections to the QCD-dominated production process. For models beyond the SM, couplings of the top quark to new particles can alter both the polarization of the top quark and the amount of spin correlation in the $t\bar{t}$ system [7–9].

At the Large Hadron Collider (LHC), top quarks are produced abundantly, mainly in pairs. For low $t\bar{t}$ invariant masses, the production is dominated by the fusion of pairs of gluons with the same helicities, resulting in the creation of top-quark pairs with antiparallel spins. At larger invariant masses, the dominant production is via the fusion of gluons with opposite helicities, resulting in $t\bar{t}$ pairs with parallel spins. These have the same configuration as $t\bar{t}$ events produced via $q\bar{q}$ annihilation [5].

* 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 articles title, journal citation, and DOI.

In the decay $t\bar{t} \rightarrow \ell^+ \nu b \ell^- \bar{\nu} \bar{b}$, in the laboratory frame, the difference in azimuthal angles of the charged leptons ($\Delta\phi_{\ell^+\ell^-}$) is sensitive to $t\bar{t}$ spin correlations and can be measured precisely without reconstructing the full event kinematics [5]. The top-quark spin can also be studied using θ_ℓ^* , which is the angle of a charged lepton in the rest frame of its parent top quark or antiquark, measured in the helicity frame (i.e., relative to the direction of the parent quark in the $t\bar{t}$ center-of-momentum frame). The CDF, D0, and ATLAS spin correlation and polarization measurements used template fits to angular distributions and observed results consistent with SM expectations [10–15]. In this analysis, the measurements are made using angular asymmetry variables unfolded to the parton level, allowing direct comparisons between the data and theoretical predictions.

The top-quark polarization P in the helicity basis is given by $P = 2A_P$, where the asymmetry variable A_P is defined as

$$A_P = \frac{N[\cos(\theta_\ell^*) > 0] - N[\cos(\theta_\ell^*) < 0]}{N[\cos(\theta_\ell^*) > 0] + N[\cos(\theta_\ell^*) < 0]}.$$

Here the number of events N is counted using the θ_ℓ^* measurements of both positively and negatively charged leptons ($\theta_{\ell^+}^*$ and $\theta_{\ell^-}^*$), assuming CP invariance.

For $t\bar{t}$ spin correlations, the variable

$$A_{\Delta\phi} = \frac{N(\Delta\phi_{\ell^+\ell^-} > \pi/2) - N(\Delta\phi_{\ell^+\ell^-} < \pi/2)}{N(\Delta\phi_{\ell^+\ell^-} > \pi/2) + N(\Delta\phi_{\ell^+\ell^-} < \pi/2)}$$

provides excellent discrimination between correlated and uncorrelated t and \bar{t} spins, while the variable

$$A_{c_1 c_2} = \frac{N(c_1 c_2 > 0) - N(c_1 c_2 < 0)}{N(c_1 c_2 > 0) + N(c_1 c_2 < 0)},$$

where $c_1 = \cos(\theta_{\ell^+}^*)$ and $c_2 = \cos(\theta_{\ell^-}^*)$, provides a direct measure of the spin correlation coefficient C_{hel} using the

helicity angles of the two leptons in each event: $C_{\text{hel}} = -4A_{c_1 c_2}$ [16].

The results presented in this Letter are based on data that correspond to an integrated luminosity of 5.0 fb^{-1} of proton-proton (pp) collisions at $\sqrt{s} = 7 \text{ TeV}$, provided by the LHC and recorded by the Compact Muon Solenoid (CMS) detector in 2011.

The central feature of the CMS apparatus is a superconducting solenoid, 13 m in length and 6 m in diameter, which provides an axial magnetic field of 3.8 T. The bore of the solenoid is equipped with a variety of particle detection systems. Charged-particle trajectories are measured with silicon pixel and strip trackers covering the pseudorapidity region $|\eta| < 2.5$, where $\eta = -\ln[\tan \theta/2]$, with θ the polar angle of the trajectory of the particle with respect to the counterclockwise-beam direction. A crystal electromagnetic calorimeter and a brass and scintillator sampling hadron calorimeter surround the inner tracking volume and provide high-resolution measurements of energy used to reconstruct electrons, photons, and particle jets. The calorimetry covers the region $|\eta| < 5.0$, thereby providing reliable measurements of momentum imbalance in the plane transverse to the beams. Muons are measured in gas-ionization detectors embedded in the steel flux return yoke of the solenoid. A trigger system selects the most interesting collisions for analysis. A more detailed description of the CMS detector is given in Ref. [17].

For this analysis, pp collisions are selected using triggers that require the presence of at least two leptons with large transverse momentum (p_T). Electron candidates [18] are reconstructed by associating tracks from the inner tracker with energy clusters in the electromagnetic calorimeter. Muon candidates [19] are reconstructed by combining information from the outer muon detector with the tracks reconstructed by the inner tracker. Additional lepton identification criteria are applied for both lepton flavors in order to reject hadronic jets that are misidentified as leptons [18,19]. Both electrons and muons are required to be isolated from other activity in the event. This is achieved by imposing a maximum value of 0.15 on the ratio of the scalar sum of supplementary track p_T and calorimeter transverse energy deposits within a cone of $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} < 0.3$ around the lepton candidate direction, to the transverse momentum of the candidate [20].

Event selection is applied to reject events other than those from $t\bar{t}$ production in the dilepton final state. Events are required to have exactly two opposite-sign, isolated leptons (e^+e^- , $e^\pm\mu^\pm$, or $\mu^+\mu^-$). The electrons (muons) are required to have $p_T > 20 \text{ GeV}$ and to lie within $|\eta| < 2.5$ (2.4). The reconstructed lepton trajectories must be consistent with a common interaction vertex. Events with an e^+e^- or $\mu^+\mu^-$ pair with invariant mass in the Z -boson mass “window” (between 76 and 106 GeV) or below 20 GeV are removed to suppress Z/γ^* and heavy-flavor resonance production.

The jets and the momentum imbalance in each event are reconstructed using a particle-flow technique [21]. The anti- k_T clustering algorithm [22] with a distance parameter of 0.5 is used for jet clustering. Corrections are applied to the energies of the reconstructed jets, based on the results of simulations and studies using exclusive dijet and γ + jets data [23]. At least two jets with $p_T > 30 \text{ GeV}$ and $|\eta| < 2.5$, separated by $\Delta R > 0.4$ from leptons passing the analysis selection, are required in each event. At least one of these jets must be consistent with the decay of heavy-flavor hadrons (a “ b jet”), identified by the combined secondary vertex b -tagging algorithm [24]. The algorithm is based on the reconstruction of a secondary decay vertex, and gives a b -tagging efficiency of about 70% (depending on jet p_T and η) with misidentification probabilities of approximately 1.5% and 20% for jets originating from light partons (u , d , and s quarks, and gluons) and c quarks, respectively. The missing transverse energy E_T^{miss} is defined as the magnitude of the momentum imbalance, which is the negative of the vector sum of the momenta of all reconstructed particles in the plane transverse to the beam. The E_T^{miss} in the event is required to exceed 40 GeV in events with same-flavor leptons, to further suppress the $Z/\gamma^* + \text{jets}$ background.

Simulated $t\bar{t}$ events are generated using MC@NLO 3.41 [25], with $m_t = 172.5 \text{ GeV}$, and showered and fragmented using HERWIG 6.520 [26]. Simulations with different values of m_t and the factorization and renormalization scales are produced in order to evaluate the associated systematic uncertainties.

The dilepton $t\bar{t}$ selection classifies events with τ leptons as signal only when the τ decays leptonically. Other $t\bar{t}$ topologies, such as the lepton + jets and all-hadronic decays, are classified as background. The background samples of $W + \text{jets}$, $Z/\gamma^* + \text{jets}$, diboson, and single-top-quark events are generated using MADGRAPH [27] or POWHEG [28], and showered and fragmented using PYTHIA6.4.22 [29]. Next-to-leading order (NLO) cross sections are used for all background samples.

For both signal and background events, multiple pp interactions in the same or nearby bunch crossings (pileup) are simulated using PYTHIA and superimposed on the hard collision. Events are then simulated using a GEANT4-based model [30] of the CMS detector, and finally reconstructed and analyzed with the same software used to process collision data.

The trigger efficiency for dilepton events that pass the analysis selection criteria is determined using a tag-and-probe method as in Ref. [31]. For the e^+e^- , $e^\pm\mu^\pm$, and $\mu^+\mu^-$ channels this gives p_T - and η -dependent efficiencies of approximately 100%, 95%, and 90%, respectively [32]. These efficiencies are used to weight the simulated events to account for the trigger requirement. The lepton selection efficiencies (reconstruction, identification, and isolation) are consistent between data and the simulation [31,33]. To account for the difference between the b -tagging

efficiencies in data and the simulation [24], data-to-simulation scale factors are applied for each jet in the simulated events. CMS studies [34] have shown that the top-quark p_T distribution in data is softer than in the NLO simulation. Reweighting the top-quark p_T in the simulation to match the data improves the modeling of the lepton and jet p_T distributions, and is applied to the MC@NLO $t\bar{t}$ sample used in this Letter. Because of the dependence of the spin correlations on the $t\bar{t}$ invariant mass, and thus the top-quark p_T , the p_T reweighting increases the fraction of top-quark pairs with antiparallel spins in the simulation. The simulation is used only for the unfolding, which is primarily sensitive to changes in acceptance, where the effect of the p_T reweighting largely cancels in the ratio. Still, the top-quark p_T spectrum modeling is one of the largest sources of uncertainty.

After all weights are applied, a total of 740 background events are expected. There are 9824 events observed in the data, and the remaining 9084 events are assumed to be signal (dileptonic $t\bar{t}$). The average acceptance for signal is 18%, and describes the fraction of all produced signal events that are expected to be selected.

While the $\Delta\phi_{\ell^+\ell^-}$ measurement relies purely on leptonic information, the measurements based on θ_ℓ^* require the reconstruction of the entire $t\bar{t}$ system. Each event has two neutrinos, and there is also ambiguity in combining b jets with leptons, resulting in up to eight possible solutions for the $t\bar{t}$ system. The analytical matrix weighting technique [20] is used to find the most probable solution, assuming $m_t = 172.5$ GeV. In events with only one b -tagged jet, the second b jet is assumed to be the untagged jet with the largest p_T . Solutions are assigned a weight, based on the probability of observing such a configuration, and the $t\bar{t}$ kinematic quantities are taken from the solution with the largest weight. To improve the efficiency of the technique in the presence of mismeasured jets, the solution for each event is integrated over parametrized jet and E_T^{miss} resolution functions. Despite this step, $\approx 14\%$ of the events still provide no analytic solutions, for both the data and the simulation. These events are not used in the measurement of θ_ℓ^* , which is accounted for as an additional event selection requirement.

The backgrounds from $Z/\gamma^* + \text{jets}$ production and events with a jet misidentified as a lepton are estimated using both control data samples and simulation. The results agree within their uncertainties. The $Z/\gamma^* + \text{jets}$ background outside the Z -boson mass window is estimated using the ratio of simulated events inside the window to the number outside the window to scale the observed event yield inside the window [20]. The contribution in this region from other processes, where the two leptons do not come from a Z boson, is estimated from $e^\pm\mu^\pm$ data and subtracted prior to performing the scaling. The background with at least one misidentified lepton (nondileptonic $t\bar{t}$, $W + \text{jets}$, and multijet events) is estimated from control samples in data using a parametrization of the probability for a jet to be misidentified

as a lepton, determined using events collected with jet triggers of different energy thresholds. For both electrons and muons, an associated “loose” lepton candidate is defined based on relaxed isolation requirements [35]. The lepton misidentification rates are parametrized as a function of lepton p_T and η , and are applied as weights to events containing exactly one lepton candidate and one or more loose lepton candidates.

The simulation is chosen as the method to predict the background event yields and shapes, with systematic uncertainties based on comparisons with the estimates using data. The backgrounds from single-top-quark and diboson events are estimated from simulation, found in agreement with data in recent CMS measurements [36,37].

The measured distributions are distorted from the true underlying distributions by the limited acceptance of the detector and the finite resolution of the measurements. An unfolding procedure is applied to correct the data for these effects, which yields the parton-level distributions of the variables under study, where the full covariance matrix is used to evaluate the uncertainties and bin-to-bin correlations.

The background-subtracted measured distribution \vec{b} is related to the underlying parton-level distribution \vec{x} by the matrix equation $\vec{b} = S\vec{x}$, where A is a diagonal matrix describing the acceptance in each bin of the measured distribution and S is a smearing matrix describing the migration of events between bins due to the reconstruction techniques and finite detector resolution. The A and S matrices are modeled using the MC@NLO $t\bar{t}$ simulation, and the results are available in graphical form in the Supplemental Material [38].

A regularized unfolding algorithm is employed using the singular value decomposition method [39]. The effects of large statistical fluctuations in the algorithm are greatly reduced by introducing a regularization term in the unfolding procedure. The unfolding procedure is validated using pseudoexperiments by verifying the pull distributions and linearity for the observables under study.

Various systematic uncertainties affect the measurements. These are mainly related to the performance of the detector and the modeling of the signal and background processes.

The uncertainty due to the jet energy scale corrections affects the analytical matrix weighting technique $t\bar{t}$ solutions as well as the event selection. It is estimated by varying the jet energy scale of jets within their uncertainties (typically 1%–2%) [23], with propagation to the E_T^{miss} . The uncertainty in the lepton energy scale, which affects mainly the lepton p_T distributions, is estimated by varying the energy scale of electrons by 0.5% (the uncertainty in muon energies is negligible), as estimated from comparisons between data and simulated Z -boson events.

The uncertainty in the background subtraction is obtained by varying the normalization of each background component by 50% for single-top-quark and diboson

production and by 100% for the backgrounds from $Z/\gamma^* +$ jets production and from misidentified leptons.

The $t\bar{t}$ modeling and simulation uncertainties are evaluated by rederiving the A and S matrices using simulated events with variations in the parameter of interest: the factorization and renormalization scales are together varied up and down by a factor of 2; the top-quark mass is varied by ± 1 GeV around $m_t = 172.5$ GeV; the parton distribution functions are varied using the PDF4LHC prescription [40]; the jet energy resolution is varied by 5%–10%, depending on the η of the jet [23]; the simulated pileup multiplicity distribution is changed within its uncertainty; and the scale factors between data and the simulation for the b -tagging efficiency, trigger efficiency, and lepton selection efficiency are varied by their uncertainties. In the simulated $t\bar{t}$ events, the τ spin is not propagated correctly to its decay products. This affects the angular distributions of the electrons and muons coming from τ decays. The corresponding systematic effect is estimated by reweighting the τ decay distributions to reproduce the SM expectations. A 100% systematic uncertainty is applied to the top-quark p_T reweighting, since the origin of the effect is not yet fully understood, and the resulting systematic uncertainty is quoted separately.

Finally, the results of the unfolding linearity tests are used to estimate the systematic uncertainty in the unfolding procedure. The contributions to the total systematic uncertainty (from their sum in quadrature) for each asymmetry variable are presented in Table I.

The background-subtracted and unfolded distributions for $\Delta\phi_{\ell^+\ell^-}$, $\cos(\theta_{\ell^+}^*)\cos(\theta_{\ell^-}^*)$, and $\cos(\theta_{\ell^*}^*)$ are shown in Fig. 1, normalized to unit area so that they represent parton-level differential cross sections in each variable. The data are compared to the predictions of the MC@NLO $t\bar{t}$ sample

TABLE I. Systematic uncertainties in the background-subtracted and unfolded values of $A_{\Delta\phi}$, $A_{c_1c_2}$, and A_P .

Asymmetry variable	$A_{\Delta\phi}$	$A_{c_1c_2}$	A_P
Jet energy scale	0.002	0.012	0.009
Lepton energy scale	0.001	0.001	0.001
Background	0.003	0.001	0.006
Fact. and renorm. scales	0.001	0.010	0.004
Top-quark mass	0.001	0.003	0.005
Parton distribution functions	0.002	0.002	0.001
Jet energy resolution	<0.001	<0.001	<0.001
Pileup	0.002	0.002	0.004
b -tagging scale factor	<0.001	<0.001	0.001
Lepton selection	<0.001	<0.001	<0.001
τ decay polarization	0.001	0.002	0.001
Unfolding	0.004	0.020	0.002
Total systematic uncertainty	0.006	0.025	0.014
Top p_T reweighting uncertainty	0.012	0.010	0.008


FIG. 1 (color online). Background-subtracted and unfolded differential cross sections for $\Delta\phi_{\ell^+\ell^-}$, $\cos(\theta_{\ell^+}^*)\cos(\theta_{\ell^-}^*)$, and $\cos(\theta_{\ell^*}^*)$. The error bars represent statistical uncertainties only, while the systematic uncertainty band is represented by the hatched area. The bin contents are correlated due to the unfolding.

TABLE II. Parton-level asymmetries. The uncertainties in the unfolded results are statistical, systematic, and the additional uncertainty from the top-quark p_T reweighting. The uncertainties in the simulated results are statistical only, while the uncertainties in the NLO calculations for correlated and uncorrelated $t\bar{t}$ spins come from scale variations up and down by a factor of 2. The prediction for $A_{c_1c_2}$ is exactly zero in the absence of spin correlations by construction.

Asymmetry	Data (unfolded)	MC@TNLO	NLO (SM, correlated)	NLO (uncorrelated)
$A_{\Delta\phi}$	$0.113 \pm 0.010 \pm 0.006 \pm 0.012$	0.110 ± 0.001	$0.115^{+0.014}_{-0.016}$	$0.210^{+0.013}_{-0.008}$
$A_{c_1c_2}$	$-0.021 \pm 0.023 \pm 0.025 \pm 0.010$	-0.078 ± 0.001	-0.078 ± 0.006	0
A_p	$0.005 \pm 0.013 \pm 0.014 \pm 0.008$	0.000 ± 0.001

and to NLO calculations for $t\bar{t}$ production with and without spin correlations [16,41].

The asymmetries determined from the unfolded distributions are also parton-level quantities, and are measured to be $A_{\Delta\phi} = 0.113 \pm 0.010 \pm 0.006 \pm 0.012$, $A_{c_1c_2} = -0.021 \pm 0.023 \pm 0.025 \pm 0.010$, and $A_p = 0.005 \pm 0.013 \pm 0.014 \pm 0.008$, where the uncertainties are statistical, systematic, and from top-quark p_T reweighting, respectively. These results are compared to the simulated and theoretical [16,41] values in Table II. The $A_{\Delta\phi}$ result indicates the presence of $t\bar{t}$ spin correlations, and strongly disfavors the uncorrelated case.

In summary, this Letter presents measurements related to $t\bar{t}$ spin correlations and the top-quark polarization in the $t\bar{t}$ dilepton final states (e^+e^- , $e^\pm\mu^\pm$, and $\mu^+\mu^-$), using asymmetry distributions unfolded to the parton level. The results are in agreement with the standard model predictions for all three measured variables.

We would like to thank Professor W. Bernreuther and Professor Z.-G. Si for calculating the theoretical predictions of Fig. 1 and Table II for this Letter. We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staff at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWF and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); MoER, SF0690030s09 and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NIH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Republic of Korea); LAS (Lithuania); MOE and UM (Malaysia); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna);

MON, RosAtom, RAS, and RFBR (Russia); MESTD (Serbia); SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); ThEPCenter, IPST, STAR, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU (Ukraine); STFC (United Kingdom); DOE and NSF (U.S.).

-
- [1] A. Quadt, *Eur. Phys. J. C* **48**, 835 (2006).
[2] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **100**, 142002 (2008).
[3] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **87**, 092002 (2013).
[4] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. D* **85**, 091104 (2012).
[5] G. Mahlon and S. J. Parke, *Phys. Rev. D* **81**, 074024 (2010).
[6] T. Aaltonen *et al.* (CDF and D0 Collaborations), *Phys. Rev. D* **86**, 092003 (2012); T. Aaltonen *et al.* updated in arXiv:1305.3929.
[7] D. Krohn, T. Liu, J. Shelton, and L.-T. Wang, *Phys. Rev. D* **84**, 074034 (2011).
[8] S. Fajfer, J. F. Kamenik, and B. Melic, *J. High Energy Phys.* **08** (2012) 114.
[9] J. A. Aguilar-Saavedra and M. Perez-Victoria, *J. Phys. Conf. Ser.* **447**, 012015 (2013).
[10] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **83**, 031104 (2011).
[11] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **107**, 032001 (2011).
[12] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Lett. B* **702**, 16 (2011).
[13] ATLAS Collaboration, *Phys. Rev. Lett.* **108**, 212001 (2012).
[14] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. D* **87**, 011103 (2013).
[15] ATLAS Collaboration, *Phys. Rev. Lett.* **111**, 232002 (2013).
[16] W. Bernreuther and Z.-G. Si, *Phys. Lett. B* **725**, 115 (2013).
[17] CMS Collaboration, *JINST* **3**, S08004 (2008).
[18] CMS Collaboration, Report No. CMS-PAS-EGM-10-004, <http://cdsweb.cern.ch/record/1299116>.
[19] CMS Collaboration, *JINST* **7**, P10002 (2012).
[20] CMS Collaboration, *J. High Energy Phys.* **07** (2011) 049.
[21] CMS Collaboration, Report No. CMS-PAS-PFT-10-002, <http://cdsweb.cern.ch/record/1279341>.
[22] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
[23] CMS Collaboration, *JINST* **6**, P11002 (2011).
[24] CMS Collaboration, *JINST* **8**, P04013 (2013).

- [25] S. Frixione and B. R. Webber, *J. High Energy Phys.* **06** (2002) 029.
- [26] G. Corcella, I. G. Knowles, G. Marchesini, S. Moretti, K. Odagiri, P. Richardson, M. H. Seymour, and B. R. Webber, *J. High Energy Phys.* **01** (2001) 010.
- [27] J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, and T. Stelzer, *J. High Energy Phys.* **06** (2011) 128.
- [28] S. Frixione, P. Nason, and C. Oleari, *J. High Energy Phys.* **11** (2007) 070.
- [29] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
- [30] S. Agostinelli *et al.* (GEANT4 Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [31] CMS Collaboration, *J. High Energy Phys.* **10** (2011) 007.
- [32] CMS Collaboration, *Phys. Lett. B* **716**, 103 (2012).
- [33] CMS Collaboration, *J. High Energy Phys.* **11** (2012) 067.
- [34] CMS Collaboration, *Eur. Phys. J. C* **73**, 2339 (2013).
- [35] CMS Collaboration, *J. High Energy Phys.* **06** (2011) 077.
- [36] CMS Collaboration, *J. High Energy Phys.* **12** (2012) 035.
- [37] CMS Collaboration, *Eur. Phys. J. C* **73**, 2283 (2013).
- [38] See Supplemental Material at <http://link.aps.org/supplemental/10.1103/PhysRevLett.112.182001> for graphical depictions of the matrices used in the unfolding.
- [39] A. Hoecker and V. Kartvelishvili, *Nucl. Instrum. Methods Phys. Res., Sect. A* **372**, 469 (1996).
- [40] M. Botje, J. Butterworth, A. Cooper-Sarkar, A. de Roeck, J. Feltse, S. Forte, A. Glazov, J. Huston, R. McNulty, T. Sjöstrand, and R. Thorne, arXiv:1101.0538.
- [41] W. Bernreuther and Z.-G. Si, *Nucl. Phys.* **B837**, 90 (2010).

S. Chatrchyan,¹ V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,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 C. Hartl,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 D. Rabady,^{2,c} B. Rahbaran,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² W. Treberer-Treberspurg,² W. Waltenberger,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ S. Alderweireldt,⁴ M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ A. Knutsson,⁴ S. Luyckx,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,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 N. Heracleous,⁵ A. Kalogeropoulos,⁵ J. Keaveney,⁵ T. J. Kim,⁵ S. Lowette,⁵ M. Maes,⁵ A. Olbrechts,⁵ D. Strom,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Vilella,⁵ C. Caillol,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ L. Favart,⁶ A. P. R. Gay,⁶ T. Hreus,⁶ A. Léonard,⁶ P. E. Marage,⁶ A. Mohammadi,⁶ L. Perniè,⁶ T. Reis,⁶ T. Seva,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ V. Adler,⁷ K. Beernaert,⁷ L. Benucci,⁷ A. Cimmino,⁷ S. Costantini,⁷ S. Dildick,⁷ G. Garcia,⁷ B. Klein,⁷ J. Lellouch,⁷ J. McCartin,⁷ A. A. Ocampo Rios,⁷ D. Ryckbosch,⁷ M. Sigamani,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ S. Walsh,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ C. Beluffi,^{8,d} G. Bruno,⁸ R. Castello,⁸ A. Caudron,⁸ L. Ceard,⁸ G. G. Da Silva,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giammanco,^{8,e} J. Hollar,⁸ P. Jez,⁸ M. Komm,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ C. Nuttens,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrkowski,⁸ A. Popov,^{8,f} L. Quertenmont,⁸ M. Selvaggi,⁸ M. Vidal Marono,⁸ J. M. Vizan Garcia,⁸ N. Belyi,⁹ T. Caeberts,⁹ E. Daubie,⁹ G. H. Hamad,⁹ G. A. Alves,¹⁰ M. Correa Martins Junior,¹⁰ T. Martins,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. L. Aldá Júnior,¹¹ W. Carvalho,¹¹ J. Chinellato,^{11,g} A. Custódio,¹¹ E. M. Da Costa,¹¹ D. De Jesus Damiao,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ H. Malbouisson,¹¹ M. Malek,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ W. L. Prado Da Silva,¹¹ J. Santaolalla,¹¹ A. Santoro,¹¹ A. Sznajder,¹¹ E. J. Tonelli Manganote,^{11,g} A. Vilela Pereira,¹¹ C. A. Bernardes,^{12b} F. A. Dias,^{12a,h} T. R. Fernandez Perez Tomei,^{12a} E. M. Gregores,^{12b} C. Lagana,^{12a} P. G. Mercadante,^{12b} S. F. Novaes,^{12a} Sandra S. Padula,^{12a} V. Genchev,^{13,c} P. Iaydjiev,^{13,c} A. Marinov,¹³ S. Piperov,¹³ M. Rodozov,¹³ G. Sultanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ I. Glushkov,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 M. Chen,¹⁵ R. Du,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ X. Meng,¹⁵ R. Plestina,^{15,i} J. Tao,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ C. Asawatrangkuldee,¹⁶ Y. Ban,¹⁶ Y. Guo,¹⁶ Q. Li,¹⁶ W. Li,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ D. Wang,¹⁶ L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ C. A. Carrillo Montoya,¹⁷ L. F. Chaparro Sierra,¹⁷ C. Florez,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D.elas,¹⁸ D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ D. Mekterovic,²⁰ S. Morovic,²⁰ L. Tikvica,²⁰ A. Attikis,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ M. Finger,²² M. Finger Jr.,²² A. A. Abdelalim,^{23,j} Y. Assran,^{23,k} S. Elgammal,^{23,j} A. Ellithi Kamel,^{23,l} M. A. Mahmoud,^{23,m} A. Radi,^{23,n,o} M. Kadastik,²⁴ M. Müntel,²⁴ M. Murumaa,²⁴ M. Raidal,²⁴ L. Rebane,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ G. Fedi,²⁵ M. Voutilainen,²⁵ J. Härkönen,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 L. Wendland,²⁶ T. Tuuva,²⁷ M. Besancon,²⁸ F. Couderc,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 A. Nayak,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ M. Titov,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ P. Busson,²⁹ C. Charlot,²⁹ N. Daci,²⁹ T. Dahms,²⁹ M. Dalchenko,²⁹ L. Dobrzynski,²⁹ A. Florent,²⁹ R. Granier de Cassagnac,²⁹ M. Haguenaue,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 Y. Yilmaz,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,p} J. Andrea,³⁰ D. Bloch,³⁰ J.-M. Brom,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,p} F. Drouhin,^{30,p} J.-C. Fontaine,^{30,p} D. Gelé,³⁰ U. Goerlach,³⁰ C. Goetzmann,³⁰ P. Juillot,³⁰ A.-C. Le Bihan,³⁰ P. Van Hove,³⁰ S. Gadrat,³¹ S. Beauceron,³² N. Beaupere,³² G. Boudoul,³² S. Brochet,³² J. Chasserat,³² R. Chierici,³² D. Contardo,³² P. Depasse,³² H. El Mamouni,³² J. Fan,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 J. D. Ruiz Alvarez,^{32,q} L. Sgandurra,³² V. Sordini,³² M. Vander Donckt,³² P. Verdier,³² S. Viret,³² H. Xiao,³² Z. Tsamalaidze,^{33,r} C. Autermann,³⁴ S. Beranek,³⁴ M. Bontenackels,³⁴ B. Calpas,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ O. Hindrichs,³⁴ K. Klein,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,f} 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 S. Knutzen,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ M. Olschewski,³⁵ K. Padeken,³⁵ P. Papacz,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ D. Teyssier,³⁵ S. Thüer,³⁵ M. Weber,³⁵ 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,c} A. Nowack,³⁶ I. M. Nugent,³⁶ L. Perchalla,³⁶ O. Pooth,³⁶ A. Stahl,³⁶ I. Asin,³⁷ N. Bartosik,³⁷ J. Behr,³⁷ W. Behrenhoff,³⁷ U. Behrens,³⁷ A. J. Bell,³⁷ M. Bergholz,^{37,s} A. Bethani,³⁷ K. Borras,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ S. Choudhury,³⁷ F. Costanza,³⁷ C. Diez Pardos,³⁷ S. Dooling,³⁷ T. Dorland,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ T. Eichhorn,³⁷ G. Flucke,³⁷ A. Geiser,³⁷ A. Grebenyuk,³⁷ P. Gunnellini,³⁷ S. Habib,³⁷ J. Hauk,³⁷ G. Hellwig,³⁷ M. Hempel,³⁷ D. Horton,³⁷ H. Jung,³⁷ M. Kasemann,³⁷ P. Katsas,³⁷ C. Kleinwort,³⁷ M. Krämer,³⁷ D. Krücker,³⁷ W. Lange,³⁷ J. Leonard,³⁷ K. Lipka,³⁷ W. Lohmann,^{37,s} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,³⁷ I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷ J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ O. Novgorodova,³⁷ F. Nowak,³⁷ H. Perrey,³⁷ A. Petrukhin,³⁷ D. Pitzl,³⁷ R. Placakyte,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ C. Riedl,³⁷ E. Ron,³⁷ M. Ö. Sahin,³⁷ J. Salfeld-Nebgen,³⁷ R. Schmidt,^{37,s} T. Schoerner-Sadenius,³⁷ M. Schröder,³⁷ M. Stein,³⁷ A. D. R. Vargas Trevino,³⁷ R. Walsh,³⁷ C. Wissing,³⁷ M. Aldaya Martin,³⁸ V. Blobel,³⁸ H. Enderle,³⁸ J. Erfle,³⁸ E. Garutti,³⁸ M. Görner,³⁸ M. Gosselink,³⁸ J. Haller,³⁸ K. Heine,³⁸ R. S. Höing,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ R. Kogler,³⁸ J. Lange,³⁸ I. Marchesini,³⁸ J. Ott,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. Seidel,³⁸ J. Sibille,^{38,t} V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ D. Troendle,³⁸ E. Usai,³⁸ L. Vanelderen,³⁸ C. Barth,³⁹ C. Baus,³⁹ J. Berger,³⁹ C. Böser,³⁹ E. Butz,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹ M. Guthoff,^{39,c} F. Hartmann,^{39,c} T. Hauth,^{39,c} H. Held,³⁹ K. H. Hoffmann,³⁹ U. Husemann,³⁹ I. Katkov,^{39,f} A. Kornmayer,^{39,c} E. Kuznetsova,³⁹ P. Lobelle Pardo,³⁹ D. Martschei,³⁹ M. U. Mozer,³⁹ Th. Müller,³⁹ M. Niegel,³⁹ A. Nürnberg,³⁹ O. Oberst,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ F. Ratnikov,³⁹ S. Röcker,³⁹ F.-P. Schilling,³⁹ G. Schott,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ R. Ulrich,³⁹ J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ R. Wolf,³⁹ M. Zeise,³⁹ G. Anagnostou,⁴⁰ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ S. Kesisoglou,⁴⁰ A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ E. Ntomari,⁴⁰ I. Topsis-giotis,⁴⁰ L. Gouskos,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ E. Stiliaris,⁴¹ X. Aslanoglou,⁴² I. Evangelou,⁴² G. Flouris,⁴² C. Foudas,⁴² P. Kokkas,⁴² N. Manthos,⁴² I. Papadopoulos,⁴² E. Paradas,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,u} F. Sikler,⁴³ V. Veszpremi,⁴³ G. Vesztergombi,^{43,v} A. J. Zsigmond,⁴³ 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. K. Swain,^{46,w} S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ N. Dhingra,⁴⁷ R. Gupta,⁴⁷ M. Kaur,⁴⁷ M. Z. Mehta,⁴⁷ M. Mittal,⁴⁷ N. Nishu,⁴⁷ A. Sharma,⁴⁷ J. B. Singh,⁴⁷ Ashok Kumar,⁴⁸ Arun Kumar,⁴⁸ S. Ahuja,⁴⁸ A. Bhardwaj,⁴⁸ B. C. Choudhary,⁴⁸ A. Kumar,⁴⁸ S. Malhotra,⁴⁸ M. Naimuddin,⁴⁸ K. Ranjan,⁴⁸ P. Saxena,⁴⁸ V. Sharma,⁴⁸ R. K. Shivpuri,⁴⁸ S. Banerjee,⁴⁹ S. Bhattacharya,⁴⁹ K. Chatterjee,⁴⁹ S. Dutta,⁴⁹ B. Gomber,⁴⁹ Sa. Jain,⁴⁹ Sh. Jain,⁴⁹ R. Khurana,⁴⁹ A. Modak,⁴⁹ S. Mukherjee,⁴⁹ D. Roy,⁴⁹ S. Sarkar,⁴⁹ M. Sharan,⁴⁹ A. P. Singh,⁴⁹ A. Abdulsalam,⁵⁰ D. Dutta,⁵⁰ S. Kailas,⁵⁰ V. Kumar,⁵⁰ A. K. Mohanty,^{50,c} L. M. Pant,⁵⁰ P. Shukla,⁵⁰ A. Topkar,⁵⁰ T. Aziz,⁵¹ R. M. Chatterjee,⁵¹ S. Ganguly,⁵¹ S. Ghosh,⁵¹ M. Guchait,^{51,x} A. Gurtu,^{51,y} G. Kole,⁵¹ S. Kumar,⁵¹ M. Maity,^{51,z} G. Majumder,⁵¹ K. Mazumdar,⁵¹ G. B. Mohanty,⁵¹ B. Parida,⁵¹ K. Sudhakar,⁵¹ N. Wickramage,^{51,aa} S. Banerjee,⁵² S. Dugad,⁵² H. Arfaei,⁵³ H. Bakhshiansohi,⁵³ H. Behnamian,⁵³ S. M. Etesami,^{53,bb} A. Fahim,^{53,cc} A. Jafari,⁵³ M. Khakzad,⁵³ M. Mohammadi Najafabadi,⁵³ M. Naseri,⁵³ S. Paktinat Mehdiabadi,⁵³ B. Safarzadeh,^{53,dd} M. Zeinali,⁵³ M. Grunewald,⁵⁴ M. Abbrescia,^{55a,55b} L. Barbone,^{55a,55b} C. Calabria,^{55a,55b} S. S. Chhibra,^{55a,55b} A. Colaleo,^{55a} D. Creanza,^{55a,55c}

N. De Filippis,^{55a,55c} M. De Palma,^{55a,55b} L. Fiore,^{55a} G. Iaselli,^{55a,55c} G. Maggi,^{55a,55c} M. Maggi,^{55a} B. Marangelli,^{55a,55b}
S. My,^{55a,55c} S. Nuzzo,^{55a,55b} N. Pacifico,^{55a} A. Pompili,^{55a,55b} G. Pugliese,^{55a,55c} R. Radogna,^{55a,55b} G. Selvaggi,^{55a,55b}
L. Silvestris,^{55a} G. Singh,^{55a,55b} R. Venditti,^{55a,55b} P. Verwilligen,^{55a} G. Zito,^{55a} G. Abbiendi,^{56a} A. C. Benvenuti,^{56a}
D. Bonacorsi,^{56a,56b} S. Braibant-Giacomelli,^{56a,56b} L. Brigliadori,^{56a,56b} R. Campanini,^{56a,56b} P. Capiluppi,^{56a,56b}
A. Castro,^{56a,56b} F. R. Cavallo,^{56a} G. Codispoti,^{56a,56b} M. Cuffiani,^{56a,56b} G. M. Dallavalle,^{56a} F. Fabbri,^{56a} A. Fanfani,^{56a,56b}
D. Fasanella,^{56a,56b} P. Giacomelli,^{56a} C. Grandi,^{56a} L. Guiducci,^{56a,56b} S. Marcellini,^{56a} G. Masetti,^{56a} M. Meneghelli,^{56a,56b}
A. Montanari,^{56a} F. L. Navarria,^{56a,56b} F. Odorici,^{56a} A. Perrotta,^{56a} F. Primavera,^{56a,56b} A. M. Rossi,^{56a,56b} T. Rovelli,^{56a,56b}
G. P. Siroli,^{56a,56b} N. Tosi,^{56a,56b} R. Travaglini,^{56a,56b} S. Albergo,^{57a,57b} G. Cappello,^{57a} M. Chiorboli,^{57a,57b} S. Costa,^{57a,57b}
F. Giordano,^{57a,c} R. Potenza,^{57a,57b} A. Tricomi,^{57a,57b} C. Tuve,^{57a,57b} G. Barbagli,^{58a} V. Ciulli,^{58a,58b} C. Civinini,^{58a}
R. D'Alessandro,^{58a,58b} E. Focardi,^{58a,58b} E. Gallo,^{58a} S. Gonzi,^{58a,58b} V. Gori,^{58a,58b} P. Lenzi,^{58a,58b} M. Meschini,^{58a}
S. Paoletti,^{58a} G. Sguazzoni,^{58a} A. Tropiano,^{58a,58b} L. Benussi,⁵⁹ S. Bianco,⁵⁹ F. Fabbri,⁵⁹ D. Piccolo,⁵⁹ P. Fabbriatore,^{60a}
R. Ferretti,^{60a,60b} F. Ferro,^{60a} M. Lo Vetere,^{60a,60b} R. Musenich,^{60a} E. Robutti,^{60a} S. Tosi,^{60a,60b} A. Benaglia,^{61a}
M. E. Dinardo,^{61a,61b} S. Fiorendi,^{61a,61b,c} S. Gennai,^{61a} A. Ghezzi,^{61a,61b} P. Govoni,^{61a,61b} M. T. Lucchini,^{61a,61b,c}
S. Malvezzi,^{61a} R. A. Manzoni,^{61a,61b,c} A. Martelli,^{61a,61b,c} D. Menasce,^{61a} L. Moroni,^{61a} M. Paganoni,^{61a,61b} D. Pedrini,^{61a}
S. Ragazzi,^{61a,61b} N. Redaelli,^{61a} T. Tabarelli de Fatis,^{61a,61b} S. Buontempo,^{62a} N. Cavallo,^{62a,62c} F. Fabozzi,^{62a,62c}
A. O. M. Iorio,^{62a,62b} L. Lista,^{62a} S. Meola,^{62a,62d} M. Merola,^{62a} P. Paolucci,^{62a,c} P. Azzi,^{63a} N. Bacchetta,^{63a} M. Bellato,^{63a}
D. Bisello,^{63a,63b} A. Branca,^{63a,63b} R. Carlin,^{63a,63b} P. Checchia,^{63a} T. Dorigo,^{63a} U. Dosselli,^{63a} M. Galanti,^{63a,63b,c}
F. Gasparini,^{63a,63b} U. Gasparini,^{63a,63b} P. Giubileo,^{63a,63b} A. Gozzelino,^{63a} K. Kanishchev,^{63a,63c} S. Lacaprara,^{63a}
I. Lazzizzera,^{63a,63c} M. Margoni,^{63a,63b} A. T. Meneguzzo,^{63a,63b} J. Pazzini,^{63a,63b} M. Pegoraro,^{63a} N. Pozzobon,^{63a,63b}
P. Ronchese,^{63a,63b} F. Simonetto,^{63a,63b} E. Torassa,^{63a} M. Tosi,^{63a,63b} A. Triossi,^{63a} P. Zotto,^{63a,63b} A. Zucchetta,^{63a,63b}
G. Zumerle,^{63a,63b} M. Gabusi,^{64a,64b} S. P. Ratti,^{64a,64b} C. Riccardi,^{64a,64b} P. Vitulo,^{64a,64b} M. Biasini,^{65a,65b} G. M. Bilei,^{65a}
L. Fanò,^{65a,65b} P. Lariccia,^{65a,65b} G. Mantovani,^{65a,65b} M. Menichelli,^{65a} A. Nappi,^{65a,65b,a} F. Romeo,^{65a,65b} A. Saha,^{65a}
A. Santocchia,^{65a,65b} A. Spiezia,^{65a,65b} K. Androsov,^{66a,ee} P. Azzurri,^{66a} G. Bagliesi,^{66a} J. Bernardini,^{66a} T. Boccali,^{66a}
G. Broccolo,^{66a,66c} R. Castaldi,^{66a} M. A. Ciocci,^{66a,ee} R. Dell'Orso,^{66a} F. Fiori,^{66a,66c} L. Foà,^{66a,66c} A. Giassi,^{66a}
M. T. Grippo,^{66a,ee} A. Kraan,^{66a} F. Ligabue,^{66a,66c} T. Lomtadze,^{66a} L. Martini,^{66a,66b} A. Messineo,^{66a,66b} C. S. Moon,^{66a,ff}
F. Palla,^{66a} A. Rizzi,^{66a,66b} A. Savoy-Navarro,^{66a,gg} A. T. Serban,^{66a} P. Spagnolo,^{66a} P. Squillacioti,^{66a,ee} R. Tenchini,^{66a}
G. Tonelli,^{66a,66b} A. Venturi,^{66a} P. G. Verdini,^{66a} C. Vernieri,^{66a,66c} L. Barone,^{67a,67b} F. Cavallari,^{67a} D. Del Re,^{67a,67b}
M. Diemoz,^{67a} M. Grassi,^{67a,67b} C. Jorda,^{67a} E. Longo,^{67a,67b} F. Margaroli,^{67a,67b} P. Meridiani,^{67a} F. Micheli,^{67a,67b}
S. Nourbakhsh,^{67a,67b} G. Organtini,^{67a,67b} R. Paramatti,^{67a} S. Rahatlou,^{67a,67b} C. Rovelli,^{67a} L. Soffi,^{67a,67b} P. Traczyk,^{67a,67b}
N. Amapane,^{68a,68b} R. Arcidiacono,^{68a,68c} S. Argiro,^{68a,68b} M. Arneodo,^{68a,68c} R. Bellan,^{68a,68b} C. Biino,^{68a} N. Cartiglia,^{68a}
S. Casasso,^{68a,68b} M. Costa,^{68a,68b} A. Degano,^{68a,68b} N. Demaria,^{68a} C. Mariotti,^{68a} S. Maselli,^{68a} E. Migliore,^{68a,68b}
V. Monaco,^{68a,68b} M. Musich,^{68a} M. M. Obertino,^{68a,68c} G. Ortona,^{68a,68b} L. Pacher,^{68a,68b} N. Pastrone,^{68a} M. Pelliccioni,^{68a,c}
A. Potenza,^{68a,68b} A. Romero,^{68a,68b} M. Ruspa,^{68a,68c} R. Sacchi,^{68a,68b} A. Solano,^{68a,68b} A. Staiano,^{68a} U. Tamponi,^{68a}
S. Belforte,^{69a} V. Candelise,^{69a,69b} M. Casarsa,^{69a} F. Cossutti,^{69a,c} G. Della Ricca,^{69a,69b} B. Gobbo,^{69a} C. La Licata,^{69a,69b}
M. Marone,^{69a,69b} D. Montanino,^{69a,69b} A. Penzo,^{69a} A. Schizzi,^{69a,69b} T. Umer,^{69a,69b} A. Zanetti,^{69a} S. Chang,⁷⁰ T. Y. Kim,⁷⁰
S. K. Nam,⁷⁰ D. H. Kim,⁷¹ G. N. Kim,⁷¹ J. E. Kim,⁷¹ D. J. Kong,⁷¹ S. Lee,⁷¹ Y. D. Oh,⁷¹ H. Park,⁷¹ D. C. Son,⁷¹ J. Y. Kim,⁷²
Zero J. Kim,⁷² S. Song,⁷² S. Choi,⁷³ D. Gyun,⁷³ B. Hong,⁷³ M. Jo,⁷³ H. Kim,⁷³ Y. Kim,⁷³ K. S. Lee,⁷³ S. K. Park,⁷³ Y. Roh,⁷³
M. Choi,⁷⁴ J. H. Kim,⁷⁴ C. Park,⁷⁴ I. C. Park,⁷⁴ S. Park,⁷⁴ G. Ryu,⁷⁴ Y. Choi,⁷⁵ Y. K. Choi,⁷⁵ J. Goh,⁷⁵ M. S. Kim,⁷⁵
E. Kwon,⁷⁵ B. Lee,⁷⁵ J. Lee,⁷⁵ S. Lee,⁷⁵ H. Seo,⁷⁵ I. Yu,⁷⁵ A. Juodagalvis,⁷⁶ H. Castilla-Valdez,⁷⁷ E. De La Cruz-Burelo,⁷⁷
I. Heredia-de La Cruz,^{77,hh} R. Lopez-Fernandez,⁷⁷ J. Martínez-Ortega,⁷⁷ A. Sanchez-Hernandez,⁷⁷
L. M. Villasenor-Cendejas,⁷⁷ S. Carrillo Moreno,⁷⁸ F. Vazquez Valencia,⁷⁸ H. A. Salazar Ibarquen,⁷⁹ E. Casimiro Linares,⁸⁰
A. Morelos Pineda,⁸⁰ D. Krofcheck,⁸¹ P. H. Butler,⁸² R. Doesburg,⁸² S. Reucroft,⁸² H. Silverwood,⁸² M. Ahmad,⁸³
M. I. Asghar,⁸³ J. Butt,⁸³ H. R. Hoorani,⁸³ S. Khalid,⁸³ W. A. Khan,⁸³ T. Khurshid,⁸³ S. Qazi,⁸³ M. A. Shah,⁸³ M. Shoaib,⁸³
H. Bialkowska,⁸⁴ M. Bluj,^{84,ii} B. Boimska,⁸⁴ T. Frueboes,⁸⁴ M. Górski,⁸⁴ M. Kazana,⁸⁴ K. Nawrocki,⁸⁴
K. Romanowska-Rybinska,⁸⁴ M. Szeleper,⁸⁴ G. Wrochna,⁸⁴ P. Zalewski,⁸⁴ G. Brona,⁸⁵ K. Bunkowski,⁸⁵ M. Cwiok,⁸⁵
W. Dominik,⁸⁵ K. Doroba,⁸⁵ A. Kalinowski,⁸⁵ M. Konecki,⁸⁵ J. Krolikowski,⁸⁵ M. Misiura,⁸⁵ W. Wolszczak,⁸⁵ P. Bargassa,⁸⁶
C. Beirão Da Cruz E Silva,⁸⁶ P. Faccioli,⁸⁶ P. G. Ferreira Parracho,⁸⁶ M. Gallinaro,⁸⁶ F. Nguyen,⁸⁶ J. Rodrigues Antunes,⁸⁶
J. Seixas,^{86,c} J. Varela,⁸⁶ P. Vischia,⁸⁶ S. Afanasiev,⁸⁷ P. Bunin,⁸⁷ M. Gavrilenko,⁸⁷ I. Golutvin,⁸⁷ I. Gorbunov,⁸⁷
A. Kamenev,⁸⁷ V. Karjavin,⁸⁷ V. Konoplyanikov,⁸⁷ A. Lanev,⁸⁷ A. Malakhov,⁸⁷ V. Matveev,⁸⁷ P. Moiseenz,⁸⁷ V. Palichik,⁸⁷

V. Perelygin,⁸⁷ S. Shmatov,⁸⁷ N. Skatchkov,⁸⁷ V. Smirnov,⁸⁷ A. Zarubin,⁸⁷ V. Golovtsov,⁸⁸ Y. Ivanov,⁸⁸ V. Kim,⁸⁸ P. Levchenko,⁸⁸ V. Murzin,⁸⁸ V. Oreshkin,⁸⁸ I. Smirnov,⁸⁸ V. Sulimov,⁸⁸ L. Uvarov,⁸⁸ S. Vavilov,⁸⁸ A. Vorobyev,⁸⁸ An. Vorobyev,⁸⁸ Yu. Andreev,⁸⁹ A. Dermenev,⁸⁹ S. Gninenko,⁸⁹ N. Golubev,⁸⁹ M. Kirsanov,⁸⁹ N. Krasnikov,⁸⁹ A. Pashenkov,⁸⁹ D. Tlisov,⁸⁹ A. Toropin,⁸⁹ V. Epshteyn,⁹⁰ V. Gavrilov,⁹⁰ N. Lychkovskaya,⁹⁰ V. Popov,⁹⁰ G. Safronov,⁹⁰ S. Semenov,⁹⁰ A. Spiridonov,⁹⁰ V. Stolin,⁹⁰ E. Vlasov,⁹⁰ A. Zhokin,⁹⁰ V. Andreev,⁹¹ M. Azarkin,⁹¹ I. Dremin,⁹¹ M. Kirakosyan,⁹¹ A. Leonidov,⁹¹ G. Mesyats,⁹¹ S. V. Rusakov,⁹¹ A. Vinogradov,⁹¹ A. Belyaev,⁹² E. Boos,⁹² V. Bunichev,⁹² M. Dubinin,^{92,h} L. Dudko,⁹² V. Klyukhin,⁹² O. Kodolova,⁹² I. Lokhtin,⁹² A. Markina,⁹² S. Obraztsov,⁹² M. Perfilov,⁹² S. Petrushanko,⁹² V. Savrin,⁹² N. Tsirova,⁹² I. Azhgirey,⁹³ I. Bayshev,⁹³ S. Bitioukov,⁹³ V. Kachanov,⁹³ A. Kalinin,⁹³ D. Konstantinov,⁹³ V. Krychkin,⁹³ V. Petrov,⁹³ R. Ryutin,⁹³ A. Sobol,⁹³ L. Tourtchanovitch,⁹³ S. Troshin,⁹³ N. Tyurin,⁹³ A. Uzunian,⁹³ A. Volkov,⁹³ P. Adzic,^{94,ij} M. Djordjevic,⁹⁴ M. Ekmedzic,⁹⁴ J. Milosevic,⁹⁴ M. Aguilar-Benitez,⁹⁵ J. Alcaraz Maestre,⁹⁵ C. Battilana,⁹⁵ E. Calvo,⁹⁵ M. Cerrada,⁹⁵ M. Chamizo Llatas,^{95,d} N. Colino,⁹⁵ B. De La Cruz,⁹⁵ A. Delgado Peris,⁹⁵ D. Domínguez Vázquez,⁹⁵ C. Fernandez Bedoya,⁹⁵ J. P. Fernández Ramos,⁹⁵ A. Ferrando,⁹⁵ J. Flix,⁹⁵ M. C. Fouz,⁹⁵ P. Garcia-Abia,⁹⁵ O. Gonzalez Lopez,⁹⁵ S. Goy Lopez,⁹⁵ J. M. Hernandez,⁹⁵ M. I. Josa,⁹⁵ G. Merino,⁹⁵ E. Navarro De Martino,⁹⁵ J. Puerta Pelayo,⁹⁵ A. Quintario Olmeda,⁹⁵ I. Redondo,⁹⁵ L. Romero,⁹⁵ M. S. Soares,⁹⁵ C. Willmott,⁹⁵ C. Albajar,⁹⁶ J. F. de Trocóniz,⁹⁶ H. Brun,⁹⁷ J. Cuevas,⁹⁷ J. Fernandez Menendez,⁹⁷ S. Folgueras,⁹⁷ I. Gonzalez Caballero,⁹⁷ L. Lloret Iglesias,⁹⁷ J. A. Brochero Cifuentes,⁹⁸ I. J. Cabrillo,⁹⁸ A. Calderon,⁹⁸ S. H. Chuang,⁹⁸ J. Duarte Campderros,⁹⁸ M. Fernandez,⁹⁸ G. Gomez,⁹⁸ J. Gonzalez Sanchez,⁹⁸ A. Graziano,⁹⁸ A. Lopez Virto,⁹⁸ J. Marco,⁹⁸ R. Marco,⁹⁸ C. Martinez Rivero,⁹⁸ F. Matorras,⁹⁸ F. J. Munoz Sanchez,⁹⁸ J. Piedra Gomez,⁹⁸ T. Rodrigo,⁹⁸ A. Y. Rodríguez-Marrero,⁹⁸ A. Ruiz-Jimeno,⁹⁸ L. Scodellaro,⁹⁸ I. Vila,⁹⁸ R. Vilar Cortabitarte,⁹⁸ D. Abbaneo,⁹⁹ E. Auffray,⁹⁹ G. Auzinger,⁹⁹ M. Bachtis,⁹⁹ P. Baillon,⁹⁹ A. H. Ball,⁹⁹ D. Barney,⁹⁹ J. Bendavid,⁹⁹ L. Benhabib,⁹⁹ J. F. Benitez,⁹⁹ C. Bernet,^{99,i} G. Bianchi,⁹⁹ P. Bloch,⁹⁹ A. Bocci,⁹⁹ A. Bonato,⁹⁹ O. Bondu,⁹⁹ C. Botta,⁹⁹ H. Breuker,⁹⁹ T. Camporesi,⁹⁹ G. Cerminara,⁹⁹ T. Christiansen,⁹⁹ J. A. Coarasa Perez,⁹⁹ S. Colafranceschi,^{99,kk} M. D'Alfonso,⁹⁹ D. d'Enterria,⁹⁹ A. Dabrowski,⁹⁹ A. David,⁹⁹ F. De Guio,⁹⁹ A. De Roeck,⁹⁹ S. De Visscher,⁹⁹ S. Di Guida,⁹⁹ M. Dobson,⁹⁹ N. Dupont-Sagorin,⁹⁹ A. Elliott-Peisert,⁹⁹ J. Eugster,⁹⁹ G. Franzoni,⁹⁹ W. Funk,⁹⁹ M. Giffels,⁹⁹ D. Gigi,⁹⁹ K. Gill,⁹⁹ M. Girone,⁹⁹ M. Giunta,⁹⁹ F. Glege,⁹⁹ R. Gomez-Reino Garrido,⁹⁹ S. Gowdy,⁹⁹ R. Guida,⁹⁹ J. Hammer,⁹⁹ M. Hansen,⁹⁹ P. Harris,⁹⁹ A. Hinzmann,⁹⁹ V. Innocente,⁹⁹ P. Janot,⁹⁹ E. Karavakis,⁹⁹ K. Kousouris,⁹⁹ K. Krajczar,⁹⁹ P. Lecoq,⁹⁹ C. Lourenço,⁹⁹ N. Magini,⁹⁹ L. Malgeri,⁹⁹ M. Mannelli,⁹⁹ L. Masetti,⁹⁹ F. Meijers,⁹⁹ S. Mersi,⁹⁹ E. Meschi,⁹⁹ F. Moortgat,⁹⁹ M. Mulders,⁹⁹ P. Musella,⁹⁹ L. Orsini,⁹⁹ E. Palencia Cortezon,⁹⁹ E. Perez,⁹⁹ L. Perrozzi,⁹⁹ A. Petrilli,⁹⁹ G. Petrucciani,⁹⁹ A. Pfeiffer,⁹⁹ M. Pierini,⁹⁹ M. Pimiä,⁹⁹ D. Piparo,⁹⁹ M. Plagge,⁹⁹ A. Racz,⁹⁹ W. Reece,⁹⁹ G. Rolandi,^{99,ll} M. Rovere,⁹⁹ H. Sakulin,⁹⁹ F. Santanastasio,⁹⁹ C. Schäfer,⁹⁹ C. Schwick,⁹⁹ S. Sekmen,⁹⁹ A. Sharma,⁹⁹ P. Siegrist,⁹⁹ P. Silva,⁹⁹ M. Simon,⁹⁹ P. Sphicas,^{99,mm} J. Steggemann,⁹⁹ B. Stieger,⁹⁹ M. Stoye,⁹⁹ A. Tsirou,⁹⁹ G. I. Veres,^{99,v} J. R. Vlimant,⁹⁹ H. K. Wöhri,⁹⁹ W. D. Zeuner,⁹⁹ W. Bertl,¹⁰⁰ K. Deiters,¹⁰⁰ W. Erdmann,¹⁰⁰ K. Gabathuler,¹⁰⁰ R. Horisberger,¹⁰⁰ Q. Ingram,¹⁰⁰ H. C. Kaestli,¹⁰⁰ S. König,¹⁰⁰ D. Kotlinski,¹⁰⁰ U. Langenegger,¹⁰⁰ D. Renker,¹⁰⁰ T. Rohe,¹⁰⁰ F. Bachmair,¹⁰¹ L. Bäni,¹⁰¹ L. Bianchini,¹⁰¹ P. Bortignon,¹⁰¹ M. A. Buchmann,¹⁰¹ B. Casal,¹⁰¹ N. Chanon,¹⁰¹ A. Deisher,¹⁰¹ G. Dissertori,¹⁰¹ M. Dittmar,¹⁰¹ M. Donegà,¹⁰¹ M. Dünser,¹⁰¹ P. Eller,¹⁰¹ C. Grab,¹⁰¹ D. Hits,¹⁰¹ W. Lustermann,¹⁰¹ B. Mangano,¹⁰¹ A. C. Marini,¹⁰¹ P. Martinez Ruiz del Arbol,¹⁰¹ D. Meister,¹⁰¹ N. Mohr,¹⁰¹ C. Nägeli,^{101,nn} P. Nef,¹⁰¹ F. Nessi-Tedaldi,¹⁰¹ F. Pandolfi,¹⁰¹ L. Pape,¹⁰¹ F. Pauss,¹⁰¹ M. Peruzzi,¹⁰¹ M. Quittnat,¹⁰¹ F. J. Ronga,¹⁰¹ M. Rossini,¹⁰¹ A. Starodumov,^{101,oo} M. Takahashi,¹⁰¹ L. Tauscher,^{101,a} K. Theofilatos,¹⁰¹ D. Treille,¹⁰¹ R. Wallny,¹⁰¹ H. A. Weber,¹⁰¹ C. AMSler,^{102,pp} V. Chiochia,¹⁰² A. De Cosa,¹⁰² C. Favaro,¹⁰² M. Ivova Rikova,¹⁰² B. Kilminster,¹⁰² B. Millan Mejias,¹⁰² J. Ngadiuba,¹⁰² P. Robmann,¹⁰² H. Snoek,¹⁰² S. Taroni,¹⁰² M. Verzetti,¹⁰² Y. Yang,¹⁰² M. Cardaci,¹⁰³ K. H. Chen,¹⁰³ C. Ferro,¹⁰³ C. M. Kuo,¹⁰³ S. W. Li,¹⁰³ W. Lin,¹⁰³ Y. J. Lu,¹⁰³ R. Volpe,¹⁰³ S. S. Yu,¹⁰³ P. Bartalini,¹⁰⁴ P. Chang,¹⁰⁴ Y. H. Chang,¹⁰⁴ Y. W. Chang,¹⁰⁴ Y. Chao,¹⁰⁴ K. F. Chen,¹⁰⁴ P. H. Chen,¹⁰⁴ C. Dietz,¹⁰⁴ U. Grundler,¹⁰⁴ W.-S. Hou,¹⁰⁴ Y. Hsiung,¹⁰⁴ K. Y. Kao,¹⁰⁴ Y. J. Lei,¹⁰⁴ Y. F. Liu,¹⁰⁴ R.-S. Lu,¹⁰⁴ D. Majumder,¹⁰⁴ E. Petrakou,¹⁰⁴ X. Shi,¹⁰⁴ J. G. Shiu,¹⁰⁴ Y. M. Tzeng,¹⁰⁴ M. Wang,¹⁰⁴ R. Wilken,¹⁰⁴ B. Asavapibhop,¹⁰⁵ N. Suwonjandee,¹⁰⁵ A. Adiguzel,¹⁰⁶ M. N. Bakirci,^{106,qq} S. Cerci,^{106,rr} C. Dozen,¹⁰⁶ I. Dumanoglu,¹⁰⁶ E. Eskut,¹⁰⁶ S. Girgis,¹⁰⁶ G. Gokbulut,¹⁰⁶ E. Gurpinar,¹⁰⁶ I. Hos,¹⁰⁶ E. E. Kangal,¹⁰⁶ A. Kayis Topaksu,¹⁰⁶ G. Onengut,^{106,ss} K. Ozdemir,¹⁰⁶ S. Ozturk,^{106,qq} A. Polatoz,¹⁰⁶ K. Sogut,^{106,tt} D. Sunar Cerci,^{106,rr} B. Tali,^{106,rr} H. Topakli,^{106,qq} M. Vergili,¹⁰⁶ I. V. Akin,¹⁰⁷ T. Aliev,¹⁰⁷ B. Bilin,¹⁰⁷ S. Bilmis,¹⁰⁷ M. Deniz,¹⁰⁷ H. Gamsizkan,¹⁰⁷ A. M. Guler,¹⁰⁷ G. Karapinar,^{107,uu} K. Ocalan,¹⁰⁷ A. Ozpineci,¹⁰⁷ M. Serin,¹⁰⁷ R. Sever,¹⁰⁷ U. E. Surat,¹⁰⁷ M. Yalvac,¹⁰⁷ M. Zeyrek,¹⁰⁷ E. Gülmez,¹⁰⁸ B. Isildak,^{108,vv} M. Kaya,^{108,ww} O. Kaya,^{108,ww} S. Ozkorucuklu,^{108,xx} N. Sonmez,^{108,yy}

H. Bahtiyar,^{109,zz} E. Barlas,¹⁰⁹ K. Cankocak,¹⁰⁹ Y. O. Günaydin,^{109,aaa} F. I. Vardarlı,¹⁰⁹ M. Yücel,¹⁰⁹ L. Levchuk,¹¹⁰ P. Sorokin,¹¹⁰ J. J. Brooke,¹¹¹ E. Clement,¹¹¹ D. Cussans,¹¹¹ H. Flacher,¹¹¹ R. Frazier,¹¹¹ J. Goldstein,¹¹¹ M. Grimes,¹¹¹ G. P. Heath,¹¹¹ H. F. Heath,¹¹¹ J. Jacob,¹¹¹ L. Kreczko,¹¹¹ C. Lucas,¹¹¹ Z. Meng,¹¹¹ D. M. Newbold,^{111,bbb} S. Paramesvaran,¹¹¹ A. Poll,¹¹¹ S. Senkin,¹¹¹ V. J. Smith,¹¹¹ T. Williams,¹¹¹ K. W. Bell,¹¹² A. Belyaev,^{112,ccc} C. Brew,¹¹² R. M. Brown,¹¹² D. J. A. Cockerill,¹¹² J. A. Coughlan,¹¹² K. Harder,¹¹² S. Harper,¹¹² J. Ilic,¹¹² E. Olaiya,¹¹² D. Petyt,¹¹² C. H. Shepherd-Themistocleous,¹¹² A. Thea,¹¹² I. R. Tomalin,¹¹² W. J. Womersley,¹¹² S. D. Worm,¹¹² M. Baber,¹¹³ R. Bainbridge,¹¹³ O. Buchmuller,¹¹³ D. Burton,¹¹³ D. Colling,¹¹³ N. Cripps,¹¹³ M. Cutajar,¹¹³ P. Dauncey,¹¹³ G. Davies,¹¹³ M. Della Negra,¹¹³ W. Ferguson,¹¹³ J. Fulcher,¹¹³ D. Futyan,¹¹³ A. Gilbert,¹¹³ A. Guneratne Bryer,¹¹³ G. Hall,¹¹³ Z. Hatherell,¹¹³ J. Hays,¹¹³ G. Iles,¹¹³ M. Jarvis,¹¹³ G. Karapostoli,¹¹³ M. Kenzie,¹¹³ R. Lane,¹¹³ R. Lucas,^{113,bbb} L. Lyons,¹¹³ A.-M. Magnan,¹¹³ J. Marrouche,¹¹³ B. Mathias,¹¹³ R. Nandi,¹¹³ J. Nash,¹¹³ A. Nikitenko,^{113,oo} J. Pela,¹¹³ M. Pesaresi,¹¹³ K. Petridis,¹¹³ M. Pioppi,^{113,ddd} D. M. Raymond,¹¹³ S. Rogerson,¹¹³ A. Rose,¹¹³ C. Seez,¹¹³ P. Sharp,^{113,a} A. Sparrow,¹¹³ A. Tapper,¹¹³ M. Vazquez Acosta,¹¹³ T. Virdee,¹¹³ S. Wakefield,¹¹³ N. Wardle,¹¹³ J. E. Cole,¹¹⁴ P. R. Hobson,¹¹⁴ A. Khan,¹¹⁴ P. Kyberd,¹¹⁴ D. Leggat,¹¹⁴ D. Leslie,¹¹⁴ W. Martin,¹¹⁴ I. D. Reid,¹¹⁴ P. Symonds,¹¹⁴ L. Teodorescu,¹¹⁴ M. Turner,¹¹⁴ J. Dittmann,¹¹⁵ K. Hatakeyama,¹¹⁵ A. Kasmi,¹¹⁵ H. Liu,¹¹⁵ T. Scarborough,¹¹⁵ O. Charaf,¹¹⁶ S. I. Cooper,¹¹⁶ C. Henderson,¹¹⁶ P. Rumerio,¹¹⁶ A. Avetisyan,¹¹⁷ T. Bose,¹¹⁷ C. Fantasia,¹¹⁷ A. Heister,¹¹⁷ P. Lawson,¹¹⁷ D. Lazic,¹¹⁷ J. Rohlf,¹¹⁷ D. Sperka,¹¹⁷ J. St. John,¹¹⁷ L. Sulak,¹¹⁷ J. Alimena,¹¹⁸ S. Bhattacharya,¹¹⁸ G. Christopher,¹¹⁸ D. Cutts,¹¹⁸ Z. Demiragli,¹¹⁸ A. Ferapontov,¹¹⁸ A. Garabedian,¹¹⁸ U. Heintz,¹¹⁸ S. Jabeen,¹¹⁸ G. Kukartsev,¹¹⁸ E. Laird,¹¹⁸ G. Landsberg,¹¹⁸ M. Luk,¹¹⁸ M. Narain,¹¹⁸ M. Segala,¹¹⁸ T. Sinthuprasith,¹¹⁸ T. Speer,¹¹⁸ J. Swanson,¹¹⁸ R. Breedon,¹¹⁹ G. Breto,¹¹⁹ M. Calderon De La Barca Sanchez,¹¹⁹ S. Chauhan,¹¹⁹ M. Chertok,¹¹⁹ J. Conway,¹¹⁹ R. Conway,¹¹⁹ P. T. Cox,¹¹⁹ R. Erbacher,¹¹⁹ M. Gardner,¹¹⁹ W. Ko,¹¹⁹ A. Kopecky,¹¹⁹ R. Lander,¹¹⁹ T. Miceli,¹¹⁹ D. Pellett,¹¹⁹ J. Pilot,¹¹⁹ F. Ricci-Tam,¹¹⁹ B. Rutherford,¹¹⁹ M. Searle,¹¹⁹ S. Shalhout,¹¹⁹ J. Smith,¹¹⁹ M. Squires,¹¹⁹ M. Tripathi,¹¹⁹ S. Wilbur,¹¹⁹ R. Yohay,¹¹⁹ V. Andreev,¹²⁰ D. Cline,¹²⁰ R. Cousins,¹²⁰ S. Erhan,¹²⁰ P. Everaerts,¹²⁰ C. Farrell,¹²⁰ M. Felcini,¹²⁰ J. Hauser,¹²⁰ M. Ignatenko,¹²⁰ C. Jarvis,¹²⁰ G. Rakness,¹²⁰ P. Schlein,^{120,a} E. Takasugi,¹²⁰ V. Valuev,¹²⁰ M. Weber,¹²⁰ J. Babb,¹²¹ R. Clare,¹²¹ J. Ellison,¹²¹ J. W. Gary,¹²¹ G. Hanson,¹²¹ J. Heilman,¹²¹ P. Jandir,¹²¹ F. Lacroix,¹²¹ H. Liu,¹²¹ O. R. Long,¹²¹ A. Luthra,¹²¹ M. Malberti,¹²¹ H. Nguyen,¹²¹ A. Shrinivas,¹²¹ J. Sturdy,¹²¹ S. Sumowidagdo,¹²¹ S. Wimpenny,¹²¹ W. Andrews,¹²² J. G. Branson,¹²² G. B. Cerati,¹²² S. Cittolin,¹²² R. T. D'Agnolo,¹²² D. Evans,¹²² A. Holzner,¹²² R. Kelley,¹²² D. Kovalskyi,¹²² M. Lebourgeois,¹²² J. Letts,¹²² I. Macneill,¹²² S. Padhi,¹²² C. Palmer,¹²² M. Pieri,¹²² M. Sani,¹²² V. Sharma,¹²² S. Simon,¹²² E. Sudano,¹²² M. Tadel,¹²² Y. Tu,¹²² A. Vartak,¹²² S. Wasserbaech,^{122,eee} F. Würthwein,¹²² A. Yagil,¹²² J. Yoo,¹²² D. Barge,¹²³ C. Campagnari,¹²³ T. Danielson,¹²³ K. Flowers,¹²³ P. Geffert,¹²³ C. George,¹²³ F. Golf,¹²³ J. Incandela,¹²³ C. Justus,¹²³ R. Magaña Villalba,¹²³ N. Mccoll,¹²³ V. Pavlunin,¹²³ J. Richman,¹²³ R. Rossin,¹²³ D. Stuart,¹²³ W. To,¹²³ C. West,¹²³ A. Apresyan,¹²⁴ A. Bornheim,¹²⁴ J. Bunn,¹²⁴ Y. Chen,¹²⁴ E. Di Marco,¹²⁴ J. Duarte,¹²⁴ D. Kcira,¹²⁴ A. Mott,¹²⁴ H. B. Newman,¹²⁴ C. Pena,¹²⁴ C. Rogan,¹²⁴ M. Spiropulu,¹²⁴ V. Timciuc,¹²⁴ R. Wilkinson,¹²⁴ S. Xie,¹²⁴ R. Y. Zhu,¹²⁴ V. Azzolini,¹²⁵ A. Calamba,¹²⁵ R. Carroll,¹²⁵ T. Ferguson,¹²⁵ Y. Iiyama,¹²⁵ D. W. Jang,¹²⁵ M. Paulini,¹²⁵ J. Russ,¹²⁵ H. Vogel,¹²⁵ I. Vorobiev,¹²⁵ J. P. Cumalat,¹²⁶ B. R. Drell,¹²⁶ W. T. Ford,¹²⁶ A. Gaz,¹²⁶ E. Luigi Lopez,¹²⁶ U. Nauenberg,¹²⁶ J. G. Smith,¹²⁶ K. Stenson,¹²⁶ K. A. Ulmer,¹²⁶ S. R. Wagner,¹²⁶ J. Alexander,¹²⁷ A. Chatterjee,¹²⁷ N. Eggert,¹²⁷ L. K. Gibbons,¹²⁷ W. Hopkins,¹²⁷ A. Khukhunaishvili,¹²⁷ B. Kreis,¹²⁷ N. Mirman,¹²⁷ G. Nicolas Kaufman,¹²⁷ J. R. Patterson,¹²⁷ A. Ryd,¹²⁷ E. Salvati,¹²⁷ W. Sun,¹²⁷ W. D. Teo,¹²⁷ J. Thom,¹²⁷ J. Thompson,¹²⁷ J. Tucker,¹²⁷ Y. Weng,¹²⁷ L. Winstrom,¹²⁷ P. Wittich,¹²⁷ D. Winn,¹²⁸ S. Abdullin,¹²⁹ M. Albrow,¹²⁹ J. Anderson,¹²⁹ G. Apollinari,¹²⁹ L. A. T. Bauerdick,¹²⁹ A. Beretvas,¹²⁹ J. Berryhill,¹²⁹ P. C. Bhat,¹²⁹ K. Burkett,¹²⁹ J. N. Butler,¹²⁹ V. Chetluru,¹²⁹ H. W. K. Cheung,¹²⁹ F. Chlebana,¹²⁹ S. Cihangir,¹²⁹ V. D. Elvira,¹²⁹ I. Fisk,¹²⁹ J. Freeman,¹²⁹ Y. Gao,¹²⁹ E. Gottschalk,¹²⁹ L. Gray,¹²⁹ D. Green,¹²⁹ O. Gutsche,¹²⁹ D. Hare,¹²⁹ R. M. Harris,¹²⁹ J. Hirschauer,¹²⁹ B. Hooberman,¹²⁹ S. Jindariani,¹²⁹ M. Johnson,¹²⁹ U. Joshi,¹²⁹ K. Kaadze,¹²⁹ B. Klima,¹²⁹ S. Kwan,¹²⁹ J. Linacre,¹²⁹ D. Lincoln,¹²⁹ R. Lipton,¹²⁹ J. Lykken,¹²⁹ K. Maeshima,¹²⁹ J. M. Marraffino,¹²⁹ V. I. Martinez Outschoorn,¹²⁹ S. Maruyama,¹²⁹ D. Mason,¹²⁹ P. McBride,¹²⁹ K. Mishra,¹²⁹ S. Mrenna,¹²⁹ Y. Musienko,^{129,fff} S. Nahn,¹²⁹ C. Newman-Holmes,¹²⁹ V. O'Dell,¹²⁹ O. Prokofyev,¹²⁹ N. Ratnikova,¹²⁹ E. Sexton-Kennedy,¹²⁹ S. Sharma,¹²⁹ W. J. Spalding,¹²⁹ L. Spiegel,¹²⁹ L. Taylor,¹²⁹ S. Tkaczyk,¹²⁹ N. V. Tran,¹²⁹ L. Uplegger,¹²⁹ E. W. Vaandering,¹²⁹ R. Vidal,¹²⁹ J. Whitmore,¹²⁹ W. Wu,¹²⁹ F. Yang,¹²⁹ J. C. Yun,¹²⁹ D. Acosta,¹³⁰ P. Avery,¹³⁰ D. Bourilkov,¹³⁰ T. Cheng,¹³⁰ S. Das,¹³⁰ M. De Gruttola,¹³⁰ G. P. Di Giovanni,¹³⁰ D. Dobur,¹³⁰ R. D. Field,¹³⁰ M. Fisher,¹³⁰ Y. Fu,¹³⁰ I. K. Furic,¹³⁰ J. Hugon,¹³⁰ B. Kim,¹³⁰ J. Konigsberg,¹³⁰ A. Korytov,¹³⁰ A. Kropivnitskaya,¹³⁰ T. Kypreos,¹³⁰ J. F. Low,¹³⁰ K. Matchev,¹³⁰ P. Milenovic,^{130,ggg} G. Mitselmakher,¹³⁰ L. Muniz,¹³⁰

A. Rinkevicius,¹³⁰ L. Shchutska,¹³⁰ N. Skhirtladze,¹³⁰ M. Snowball,¹³⁰ J. Yelton,¹³⁰ M. Zakaria,¹³⁰ V. Gaultney,¹³¹
 S. Hewamanage,¹³¹ S. Linn,¹³¹ P. Markowitz,¹³¹ G. Martinez,¹³¹ J. L. Rodriguez,¹³¹ T. Adams,¹³² A. Askew,¹³²
 J. Bochenek,¹³² J. Chen,¹³² B. Diamond,¹³² J. Haas,¹³² S. Hagopian,¹³² V. Hagopian,¹³² K. F. Johnson,¹³² H. Prosper,¹³²
 V. Veeraraghavan,¹³² M. Weinberg,¹³² M. M. Baarmand,¹³³ B. Dorney,¹³³ M. Hohlmann,¹³³ H. Kalakhety,¹³³ F. Yumiceva,¹³³
 M. R. Adams,¹³⁴ L. Apanasevich,¹³⁴ V. E. Bazterra,¹³⁴ R. R. Betts,¹³⁴ I. Bucinskaite,¹³⁴ R. Cavanaugh,¹³⁴ O. Evdokimov,¹³⁴
 L. Gauthier,¹³⁴ C. E. Gerber,¹³⁴ D. J. Hofman,¹³⁴ S. Khalatyan,¹³⁴ P. Kurt,¹³⁴ D. H. Moon,¹³⁴ C. O'Brien,¹³⁴ C. Silkworth,¹³⁴
 P. Turner,¹³⁴ N. Varelas,¹³⁴ U. Akgun,¹³⁵ E. A. Albayrak,^{135,zz} B. Bilki,^{135,hhh} W. Clarida,¹³⁵ K. Dilsiz,¹³⁵ F. Duru,¹³⁵
 J.-P. Merlo,¹³⁵ H. Mermerkaya,^{135,iii} A. Mestvirishvili,¹³⁵ A. Moeller,¹³⁵ J. Nachtman,¹³⁵ H. Ogul,¹³⁵ Y. Onel,¹³⁵
 F. Ozok,^{135,zz} S. Sen,¹³⁵ P. Tan,¹³⁵ E. Tiras,¹³⁵ J. Wetzel,¹³⁵ T. Yetkin,^{135,iii} K. Yi,¹³⁵ B. A. Barnett,¹³⁶ B. Blumenfeld,¹³⁶
 S. Bolognesi,¹³⁶ D. Fehling,¹³⁶ A. V. Gritsan,¹³⁶ P. Maksimovic,¹³⁶ C. Martin,¹³⁶ M. Swartz,¹³⁶ A. Whitbeck,¹³⁶
 P. Baringer,¹³⁷ A. Bean,¹³⁷ G. Benelli,¹³⁷ R. P. Kenny III,¹³⁷ M. Murray,¹³⁷ D. Noonan,¹³⁷ S. Sanders,¹³⁷ J. Sekaric,¹³⁷
 R. Stringer,¹³⁷ Q. Wang,¹³⁷ J. S. Wood,¹³⁷ A. F. Barfuss,¹³⁸ I. Chakaberia,¹³⁸ A. Ivanov,¹³⁸ S. Khalil,¹³⁸ M. Makouski,¹³⁸
 Y. Maravin,¹³⁸ L. K. Saini,¹³⁸ S. Shrestha,¹³⁸ I. Svintradze,¹³⁸ J. Gronberg,¹³⁹ D. Lange,¹³⁹ F. Rebassoo,¹³⁹ D. Wright,¹³⁹
 A. Baden,¹⁴⁰ B. Calvert,¹⁴⁰ S. C. Eno,¹⁴⁰ J. A. Gomez,¹⁴⁰ N. J. Hadley,¹⁴⁰ R. G. Kellogg,¹⁴⁰ T. Kolberg,¹⁴⁰ Y. Lu,¹⁴⁰
 M. Marionneau,¹⁴⁰ A. C. Mignerey,¹⁴⁰ K. Pedro,¹⁴⁰ A. Skuja,¹⁴⁰ J. Temple,¹⁴⁰ M. B. Tonjes,¹⁴⁰ S. C. Tonwar,¹⁴⁰ A. Apyan,¹⁴¹
 R. Barbieri,¹⁴¹ G. Bauer,¹⁴¹ W. Busza,¹⁴¹ I. A. Cali,¹⁴¹ M. Chan,¹⁴¹ L. Di Matteo,¹⁴¹ V. Dutta,¹⁴¹ G. Gomez Ceballos,¹⁴¹
 M. Goncharov,¹⁴¹ D. Gulhan,¹⁴¹ M. Klute,¹⁴¹ Y. S. Lai,¹⁴¹ Y.-J. Lee,¹⁴¹ A. Levin,¹⁴¹ P. D. Luckey,¹⁴¹ T. Ma,¹⁴¹ C. Paus,¹⁴¹
 D. Ralph,¹⁴¹ C. Roland,¹⁴¹ G. Roland,¹⁴¹ G. S. F. Stephens,¹⁴¹ F. Stöckli,¹⁴¹ K. Sumorok,¹⁴¹ D. Velicanu,¹⁴¹ J. Veverka,¹⁴¹
 B. Wyslouch,¹⁴¹ M. Yang,¹⁴¹ A. S. Yoon,¹⁴¹ M. Zanetti,¹⁴¹ V. Zhukova,¹⁴¹ B. Dahmes,¹⁴² A. De Benedetti,¹⁴² A. Gude,¹⁴²
 S. C. Kao,¹⁴² K. Klapoetke,¹⁴² Y. Kubota,¹⁴² J. Mans,¹⁴² N. Pastika,¹⁴² R. Rusack,¹⁴² A. Singovsky,¹⁴² N. Tambe,¹⁴²
 J. Turkewitz,¹⁴² J. G. Acosta,¹⁴³ L. M. Cremaldi,¹⁴³ R. Kroeger,¹⁴³ S. Oliveros,¹⁴³ L. Perera,¹⁴³ R. Rahmat,¹⁴³
 D. A. Sanders,¹⁴³ D. Summers,¹⁴³ E. Avdeeva,¹⁴⁴ K. Bloom,¹⁴⁴ S. Bose,¹⁴⁴ D. R. Claes,¹⁴⁴ A. Dominguez,¹⁴⁴
 R. Gonzalez Suarez,¹⁴⁴ J. Keller,¹⁴⁴ I. Kravchenko,¹⁴⁴ J. Lazo-Flores,¹⁴⁴ S. Malik,¹⁴⁴ F. Meier,¹⁴⁴ G. R. Snow,¹⁴⁴ J. Dolen,¹⁴⁵
 A. Godshalk,¹⁴⁵ I. Iashvili,¹⁴⁵ S. Jain,¹⁴⁵ A. Kharchilava,¹⁴⁵ A. Kumar,¹⁴⁵ S. Rappoccio,¹⁴⁵ Z. Wan,¹⁴⁵ G. Alverson,¹⁴⁶
 E. Barberis,¹⁴⁶ D. Baumgartel,¹⁴⁶ M. Chasco,¹⁴⁶ J. Haley,¹⁴⁶ A. Massironi,¹⁴⁶ D. Nash,¹⁴⁶ T. Orimoto,¹⁴⁶ D. Trocino,¹⁴⁶
 D. Wood,¹⁴⁶ J. Zhang,¹⁴⁶ A. Anastassov,¹⁴⁷ K. A. Hahn,¹⁴⁷ A. Kubik,¹⁴⁷ L. Lusito,¹⁴⁷ N. Mucia,¹⁴⁷ N. Odell,¹⁴⁷ B. Pollack,¹⁴⁷
 A. Pozdnyakov,¹⁴⁷ M. Schmitt,¹⁴⁷ S. Stoynev,¹⁴⁷ K. Sung,¹⁴⁷ M. Velasco,¹⁴⁷ S. Won,¹⁴⁷ D. Berry,¹⁴⁸ A. Brinkerhoff,¹⁴⁸
 K. M. Chan,¹⁴⁸ A. Drozdetskiy,¹⁴⁸ M. Hildreth,¹⁴⁸ C. Jessop,¹⁴⁸ D. J. Karmgard,¹⁴⁸ J. Kolb,¹⁴⁸ K. Lannon,¹⁴⁸ W. Luo,¹⁴⁸
 S. Lynch,¹⁴⁸ N. Marinelli,¹⁴⁸ D. M. Morse,¹⁴⁸ T. Pearson,¹⁴⁸ M. Planer,¹⁴⁸ R. Ruchti,¹⁴⁸ J. Slaunwhite,¹⁴⁸ N. Valls,¹⁴⁸
 M. Wayne,¹⁴⁸ M. Wolf,¹⁴⁸ L. Antonelli,¹⁴⁹ B. Bylsma,¹⁴⁹ L. S. Durkin,¹⁴⁹ S. Flowers,¹⁴⁹ C. Hill,¹⁴⁹ R. Hughes,¹⁴⁹
 K. Kotov,¹⁴⁹ T. Y. Ling,¹⁴⁹ D. Puigh,¹⁴⁹ M. Rodenburg,¹⁴⁹ G. Smith,¹⁴⁹ C. Vuosalo,¹⁴⁹ B. L. Winer,¹⁴⁹ H. Wolfe,¹⁴⁹
 H. W. Wulsin,¹⁴⁹ E. Berry,¹⁵⁰ P. Elmer,¹⁵⁰ V. Halyo,¹⁵⁰ P. Hebda,¹⁵⁰ J. Hegeman,¹⁵⁰ A. Hunt,¹⁵⁰ P. Jindal,¹⁵⁰ S. A. Koay,¹⁵⁰
 P. Lujan,¹⁵⁰ D. Marlow,¹⁵⁰ T. Medvedeva,¹⁵⁰ M. Mooney,¹⁵⁰ J. Olsen,¹⁵⁰ P. Piroué,¹⁵⁰ X. Quan,¹⁵⁰ A. Raval,¹⁵⁰ H. Saka,¹⁵⁰
 D. Stickland,¹⁵⁰ C. Tully,¹⁵⁰ J. S. Werner,¹⁵⁰ S. C. Zenz,¹⁵⁰ A. Zuranski,¹⁵⁰ E. Brownson,¹⁵¹ A. Lopez,¹⁵¹ H. Mendez,¹⁵¹
 J. E. Ramirez Vargas,¹⁵¹ E. Alagoz,¹⁵² D. Benedetti,¹⁵² G. Bolla,¹⁵² D. Bortoletto,¹⁵² M. De Mattia,¹⁵² A. Everett,¹⁵²
 Z. Hu,¹⁵² M. Jones,¹⁵² K. Jung,¹⁵² M. Kress,¹⁵² N. Leonardo,¹⁵² D. Lopes Pegna,¹⁵² V. Maroussov,¹⁵² P. Merkel,¹⁵²
 D. H. Miller,¹⁵² N. Neumeister,¹⁵² B. C. Radburn-Smith,¹⁵² I. Shipsey,¹⁵² D. Silvers,¹⁵² A. Svyatkovskiy,¹⁵² F. Wang,¹⁵²
 W. Xie,¹⁵² L. Xu,¹⁵² H. D. Yoo,¹⁵² J. Zablocki,¹⁵² Y. Zheng,¹⁵² N. Parashar,¹⁵³ A. Adair,¹⁵⁴ B. Akgun,¹⁵⁴ K. M. Ecklund,¹⁵⁴
 F. J. M. Geurts,¹⁵⁴ W. Li,¹⁵⁴ B. Michlin,¹⁵⁴ B. P. Padley,¹⁵⁴ R. Redjimi,¹⁵⁴ J. Roberts,¹⁵⁴ J. Zabel,¹⁵⁴ B. Betchart,¹⁵⁵
 A. Bodek,¹⁵⁵ R. Covarelli,¹⁵⁵ P. de Barbaro,¹⁵⁵ R. Demina,¹⁵⁵ Y. Eshaq,¹⁵⁵ T. Ferbel,¹⁵⁵ A. Garcia-Bellido,¹⁵⁵
 P. Goldenzweig,¹⁵⁵ J. Han,¹⁵⁵ A. Harel,¹⁵⁵ D. C. Miner,¹⁵⁵ G. Petrillo,¹⁵⁵ D. Vishnevskiy,¹⁵⁵ M. Zielinski,¹⁵⁵ A. Bhatti,¹⁵⁶
 R. Ciesielski,¹⁵⁶ L. Demortier,¹⁵⁶ K. Goulianos,¹⁵⁶ G. Lungu,¹⁵⁶ S. Malik,¹⁵⁶ C. Mesropian,¹⁵⁶ S. Arora,¹⁵⁷ A. Barker,¹⁵⁷
 J. P. Chou,¹⁵⁷ C. Contreras-Campana,¹⁵⁷ E. Contreras-Campana,¹⁵⁷ D. Duggan,¹⁵⁷ D. Ferencek,¹⁵⁷ Y. Gershtein,¹⁵⁷
 R. Gray,¹⁵⁷ E. Halkiadakis,¹⁵⁷ D. Hidas,¹⁵⁷ A. Lath,¹⁵⁷ S. Panwalkar,¹⁵⁷ M. Park,¹⁵⁷ R. Patel,¹⁵⁷ V. Rekovic,¹⁵⁷ J. Robles,¹⁵⁷
 S. Salur,¹⁵⁷ S. Schnetzer,¹⁵⁷ C. Seitz,¹⁵⁷ S. Somalwar,¹⁵⁷ R. Stone,¹⁵⁷ S. Thomas,¹⁵⁷ P. Thomassen,¹⁵⁷ M. Walker,¹⁵⁷
 K. Rose,¹⁵⁸ S. Spanier,¹⁵⁸ Z. C. Yang,¹⁵⁸ A. York,¹⁵⁸ O. Bouhali,^{159,kkk} R. Eusebi,¹⁵⁹ W. Flanagan,¹⁵⁹ J. Gilmore,¹⁵⁹
 T. Kamon,^{159,iii} V. Khotilovich,¹⁵⁹ V. Krutelyov,¹⁵⁹ R. Montalvo,¹⁵⁹ I. Osipenkov,¹⁵⁹ Y. Pakhotin,¹⁵⁹ A. Perloff,¹⁵⁹ J. Roe,¹⁵⁹
 A. Safonov,¹⁵⁹ T. Sakuma,¹⁵⁹ I. Suarez,¹⁵⁹ A. Tatarinov,¹⁵⁹ D. Toback,¹⁵⁹ N. Akchurin,¹⁶⁰ C. Cowden,¹⁶⁰ J. Damgov,¹⁶⁰
 C. Dragoiu,¹⁶⁰ P. R. Duderø,¹⁶⁰ K. Kovitanggoon,¹⁶⁰ S. Kunori,¹⁶⁰ S. W. Lee,¹⁶⁰ T. Libeiro,¹⁶⁰ I. Volobouev,¹⁶⁰ E. Appelt,¹⁶¹

A. G. Delannoy,¹⁶¹ S. Greene,¹⁶¹ A. Gurrola,¹⁶¹ W. Johns,¹⁶¹ C. Maguire,¹⁶¹ Y. Mao,¹⁶¹ A. Melo,¹⁶¹ M. Sharma,¹⁶¹ P. Sheldon,¹⁶¹ B. Snook,¹⁶¹ S. Tuo,¹⁶¹ J. Velkovska,¹⁶¹ M. W. Arenton,¹⁶² S. Boutle,¹⁶² B. Cox,¹⁶² B. Francis,¹⁶² J. Goodell,¹⁶² R. Hirosky,¹⁶² A. Ledovskoy,¹⁶² C. Lin,¹⁶² C. Neu,¹⁶² J. Wood,¹⁶² S. Gollapinni,¹⁶³ R. Harr,¹⁶³ P. E. Karchin,¹⁶³ C. Kottachchi Kankanamge Don,¹⁶³ P. Lamichhane,¹⁶³ A. Sakharov,¹⁶³ D. A. Belknap,¹⁶⁴ L. Borrello,¹⁶⁴ D. Carlsmith,¹⁶⁴ M. Cepeda,¹⁶⁴ S. Dasu,¹⁶⁴ S. Duric,¹⁶⁴ E. Friis,¹⁶⁴ M. Grothe,¹⁶⁴ R. Hall-Wilton,¹⁶⁴ M. Herndon,¹⁶⁴ A. Hervé,¹⁶⁴ P. Klabbers,¹⁶⁴ J. Klukas,¹⁶⁴ A. Lanaro,¹⁶⁴ R. Loveless,¹⁶⁴ A. Mohapatra,¹⁶⁴ I. Ojalvo,¹⁶⁴ T. Perry,¹⁶⁴ G. A. Pierro,¹⁶⁴ G. Polese,¹⁶⁴ I. Ross,¹⁶⁴ T. Sarangi,¹⁶⁴ A. Savin¹⁶⁴ and W. H. Smith¹⁶⁴

(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*

^{12a}*Universidade Estadual Paulista, São Paulo, Brazil*

^{12b}*Universidade Federal do ABC, São 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*

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 and Particle Physics (INPP), NCSR 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*National Institute of Science Education and Research, Bhubaneswar, India*
- ⁴⁷*Panjab University, Chandigarh, India*
- ⁴⁸*University of Delhi, Delhi, India*
- ⁴⁹*Saha Institute of Nuclear Physics, Kolkata, India*
- ⁵⁰*Bhabha Atomic Research Centre, Mumbai, India*
- ⁵¹*Tata Institute of Fundamental Research—EHEP, Mumbai, India*
- ⁵²*Tata Institute of Fundamental Research—HECR, Mumbai, India*
- ⁵³*Institute for Research in Fundamental Sciences (IPM), Tehran, Iran*
- ⁵⁴*University College Dublin, Dublin, Ireland*
- ^{55a}*INFN Sezione di Bari, Bari, Italy*
- ^{55b}*Università di Bari, Bari, Italy*
- ^{55c}*Politecnico di Bari, Bari, Italy*
- ^{56a}*INFN Sezione di Bologna, Bologna, Italy*
- ^{56b}*Università di Bologna, Bologna, Italy*
- ^{57a}*INFN Sezione di Catania, Catania, Italy*
- ^{57b}*Università di Catania, Catania, Italy*
- ^{58a}*INFN Sezione di Firenze, Firenze, Italy*
- ^{58b}*Università di Firenze, Firenze, Italy*
- ⁵⁹*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
- ^{60a}*INFN Sezione di Genova, Genova, Italy*
- ^{60b}*Università di Genova, Genova, Italy*
- ^{61a}*INFN Sezione di Milano-Bicocca, Milano, Italy*
- ^{61b}*Università di Milano-Bicocca, Milano, Italy*
- ^{62a}*INFN Sezione di Napoli, Napoli, Italy*
- ^{62b}*Università di Napoli 'Federico II', Napoli, Italy*
- ^{62c}*Università della Basilicata (Potenza), Napoli, Italy*
- ^{62d}*Università G. Marconi (Roma), Napoli, Italy*
- ^{63a}*INFN Sezione di Padova, Padova, Italy*
- ^{63b}*Università di Padova, Padova, Italy*
- ^{63c}*Università di Trento (Trento), Padova, Italy*
- ^{64a}*INFN Sezione di Pavia, Pavia, Italy*
- ^{64b}*Università di Pavia, Pavia, Italy*
- ^{65a}*INFN Sezione di Perugia*
- ^{65b}*Università di Perugia*
- ^{66a}*INFN Sezione di Pisa, Pisa, Italy*
- ^{66b}*Università di Pisa, Pisa, Italy*
- ^{66c}*Scuola Normale Superiore di Pisa, Pisa, Italy*
- ^{67a}*INFN Sezione di Roma, Roma, Italy*
- ^{67b}*Università di Roma, Roma, Italy*
- ^{68a}*INFN Sezione di Torino, Torino, Italy*
- ^{68b}*Università di Torino, Torino, Italy*
- ^{68c}*Università del Piemonte Orientale (Novara), Torino, Italy*
- ^{69a}*INFN Sezione di Trieste, Trieste, Italy*
- ^{69b}*Università di Trieste, Trieste, Italy*
- ⁷⁰*Kangwon National University, Chunchon, Korea*
- ⁷¹*Kyungpook National University, Daegu, Korea*
- ⁷²*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
- ⁷³*Korea University, Seoul, Korea*
- ⁷⁴*University of Seoul, Seoul, Korea*
- ⁷⁵*Sungkyunkwan University, Suwon, Korea*
- ⁷⁶*Vilnius University, Vilnius, Lithuania*
- ⁷⁷*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
- ⁷⁸*Universidad Iberoamericana, Mexico City, Mexico*
- ⁷⁹*Benemerita Universidad Autonoma de Puebla, Puebla, Mexico*
- ⁸⁰*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
- ⁸¹*University of Auckland, Auckland, New Zealand*
- ⁸²*University of Canterbury, Christchurch, New Zealand*
- ⁸³*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
- ⁸⁴*National Centre for Nuclear Research, Swierk, Poland*
- ⁸⁵*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*

- ⁸⁶*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*
- ⁸⁷*Joint Institute for Nuclear Research, Dubna, Russia*
- ⁸⁸*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
- ⁸⁹*Institute for Nuclear Research, Moscow, Russia*
- ⁹⁰*Institute for Theoretical and Experimental Physics, Moscow, Russia*
- ⁹¹*P.N. Lebedev Physical Institute, Moscow, Russia*
- ⁹²*Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia*
- ⁹³*State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia*
- ⁹⁴*University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
- ⁹⁵*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
- ⁹⁶*Universidad Autónoma de Madrid, Madrid, Spain*
- ⁹⁷*Universidad de Oviedo, Oviedo, Spain*
- ⁹⁸*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
- ⁹⁹*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
- ¹⁰⁰*Paul Scherrer Institut, Villigen, Switzerland*
- ¹⁰¹*Institute for Particle Physics, ETH Zurich, Zurich, Switzerland*
- ¹⁰²*Universität Zürich, Zurich, Switzerland*
- ¹⁰³*National Central University, Chung-Li, Taiwan*
- ¹⁰⁴*National Taiwan University (NTU), Taipei, Taiwan*
- ¹⁰⁵*Chulalongkorn University, Bangkok, Thailand*
- ¹⁰⁶*Cukurova University, Adana, Turkey*
- ¹⁰⁷*Physics Department, Middle East Technical University, Ankara, Turkey*
- ¹⁰⁸*Bogazici University, Istanbul, Turkey*
- ¹⁰⁹*Istanbul Technical University, Istanbul, Turkey*
- ¹¹⁰*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
- ¹¹¹*University of Bristol, Bristol, United Kingdom*
- ¹¹²*Rutherford Appleton Laboratory, Didcot, United Kingdom*
- ¹¹³*Imperial College, London, United Kingdom*
- ¹¹⁴*Brunel University, Uxbridge, United Kingdom*
- ¹¹⁵*Baylor University, Waco, USA*
- ¹¹⁶*The University of Alabama, Tuscaloosa, USA*
- ¹¹⁷*Boston University, Boston, USA*
- ¹¹⁸*Brown University, Providence, USA*
- ¹¹⁹*University of California, Davis, Davis, USA*
- ¹²⁰*University of California, Los Angeles, USA*
- ¹²¹*University of California, Riverside, Riverside, USA*
- ¹²²*University of California, San Diego, La Jolla, USA*
- ¹²³*University of California, Santa Barbara, Santa Barbara, USA*
- ¹²⁴*California Institute of Technology, Pasadena, USA*
- ¹²⁵*Carnegie Mellon University, Pittsburgh, USA*
- ¹²⁶*University of Colorado at Boulder, Boulder, USA*
- ¹²⁷*Cornell University, Ithaca, USA*
- ¹²⁸*Fairfield University, Fairfield, USA*
- ¹²⁹*Fermi National Accelerator Laboratory, Batavia, USA*
- ¹³⁰*University of Florida, Gainesville, USA*
- ¹³¹*Florida International University, Miami, USA*
- ¹³²*Florida State University, Tallahassee, USA*
- ¹³³*Florida Institute of Technology, Melbourne, USA*
- ¹³⁴*University of Illinois at Chicago (UIC), Chicago, USA*
- ¹³⁵*The University of Iowa, Iowa City, USA*
- ¹³⁶*Johns Hopkins University, Baltimore, USA*
- ¹³⁷*The University of Kansas, Lawrence, USA*
- ¹³⁸*Kansas State University, Manhattan, USA*
- ¹³⁹*Lawrence Livermore National Laboratory, Livermore, USA*
- ¹⁴⁰*University of Maryland, College Park, USA*
- ¹⁴¹*Massachusetts Institute of Technology, Cambridge, USA*
- ¹⁴²*University of Minnesota, Minneapolis, USA*
- ¹⁴³*University of Mississippi, Oxford, USA*
- ¹⁴⁴*University of Nebraska-Lincoln, Lincoln, USA*
- ¹⁴⁵*State University of New York at Buffalo, Buffalo, USA*

- ¹⁴⁶*Northeastern University, Boston, USA*
¹⁴⁷*Northwestern University, Evanston, USA*
¹⁴⁸*University of Notre Dame, Notre Dame, USA*
¹⁴⁹*The Ohio State University, Columbus, USA*
¹⁵⁰*Princeton University, Princeton, USA*
¹⁵¹*University of Puerto Rico, Mayaguez, USA*
¹⁵²*Purdue University, West Lafayette, USA*
¹⁵³*Purdue University Calumet, Hammond, USA*
¹⁵⁴*Rice University, Houston, USA*
¹⁵⁵*University of Rochester, Rochester, USA*
¹⁵⁶*The Rockefeller University, New York, USA*
¹⁵⁷*Rutgers, The State University of New Jersey, Piscataway, USA*
¹⁵⁸*University of Tennessee, Knoxville, USA*
¹⁵⁹*Texas A&M University, College Station, USA*
¹⁶⁰*Texas Tech University, Lubbock, USA*
¹⁶¹*Vanderbilt University, Nashville, USA*
¹⁶²*University of Virginia, Charlottesville, USA*
¹⁶³*Wayne State University, Detroit, USA*
¹⁶⁴*University of Wisconsin, Madison, USA*

^aDeceased.

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

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

^dAlso at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France.

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

^fAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.

^gAlso at Universidade Estadual de Campinas, Campinas, Brazil.

^hAlso at California Institute of Technology, Pasadena, USA.

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

^jAlso at Zewail City of Science and Technology, Zewail, Egypt.

^kAlso at Suez Canal University, Suez, Egypt.

^lAlso at Cairo University, Cairo, Egypt.

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

ⁿAlso at British University in Egypt, Cairo, Egypt.

^oNow at Ain Shams University, Cairo, Egypt.

^pAlso at Université de Haute Alsace, Mulhouse, France.

^qAlso at Universidad de Antioquia, Medellin, Colombia.

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

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

^tAlso at The University of Kansas, Lawrence, USA.

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

^vAlso at Eötvös Loránd University, Budapest, Hungary.

^wAlso at Tata Institute of Fundamental Research - EHEP, Mumbai, India.

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

^yNow at King Abdulaziz University, Jeddah, Saudi Arabia.

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

^{aa}Also at University of Ruhuna, Matara, Sri Lanka.

^{bb}Also at Isfahan University of Technology, Isfahan, Iran.

^{cc}Also at Sharif University of Technology, Tehran, Iran.

^{dd}Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.

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

^{ff}Also at Centre National de la Recherche Scientifique (CNRS) - IN2P3, Paris, France.

^{gg}Also at Purdue University, West Lafayette, USA.

^{hh}Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico.

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

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

^{kk}Also at Facoltà Ingegneria, Università di Roma, Roma, Italy.

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

^{mmm}Also at University of Athens, Athens, Greece.

ⁿⁿAlso at Paul Scherrer Institut, Villigen, Switzerland.

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

^{pp}Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.

^{qq}Also at Gaziosmanpasa University, Tokat, Turkey.

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

^{ss}Also at Cag University, Mersin, Turkey.

^{tt}Also at Mersin University, Mersin, Turkey.

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

^{vv}Also at Ozyegin University, Istanbul, Turkey.

^{ww}Also at Kafkas University, Kars, Turkey.