

Investigations of Anisotropic Flow Using Multiparticle Azimuthal Correlations in pp, p-Pb, Xe-Xe, and Pb-Pb Collisions at the LHC

Original

Investigations of Anisotropic Flow Using Multiparticle Azimuthal Correlations in pp, p-Pb, Xe-Xe, and Pb-Pb Collisions at the LHC / Acharya, S.; Adamova, D.; Adolphson, J.; Aggarwal, M.; Rinella, G.; Agnello, M.; Agrawal, N.; Bufalino, S.; Catalano, F.; Concas, M.; Grosa, F.; Fecchio, P.; Ravasenga, I. - In: PHYSICAL REVIEW LETTERS. - ISSN 0031-9007. - STAMPA. - 123:14(2019). [10.1103/PhysRevLett.123.142301]

Availability:

This version is available at: 11583/2848033 since: 2020-10-09T16:24:52Z

Publisher:

American Physical Society

Published

DOI:10.1103/PhysRevLett.123.142301

Terms of use:

openAccess

This article is made available under terms and conditions as specified in the corresponding bibliographic description in the repository

Publisher copyright

(Article begins on next page)

Investigations of Anisotropic Flow Using Multiparticle Azimuthal Correlations in pp , p -Pb, Xe-Xe, and Pb-Pb Collisions at the LHC

S. Acharya *et al.**

(A Large Ion Collider Experiment Collaboration)

 (Received 11 March 2019; published 2 October 2019)

Measurements of anisotropic flow coefficients (v_n) and their cross-correlations using two- and multiparticle cumulant methods are reported in collisions of pp at $\sqrt{s} = 13$ TeV, p -Pb at a center-of-mass energy per nucleon pair $\sqrt{s_{NN}} = 5.02$ TeV, Xe-Xe at $\sqrt{s_{NN}} = 5.44$ TeV, and Pb-Pb at $\sqrt{s_{NN}} = 5.02$ TeV recorded with the ALICE detector. The multiplicity dependence of v_n is studied in a very wide range from 20 to 3000 particles produced in the midrapidity region $|\eta| < 0.8$ for the transverse momentum range $0.2 < p_T < 3.0$ GeV/ c . An ordering of the coefficients $v_2 > v_3 > v_4$ is found in pp and p -Pb collisions, similar to that seen in large collision systems, while a weak v_2 multiplicity dependence is observed relative to nucleus-nucleus collisions in the same multiplicity range. Using a novel subevent method, v_2 measured with four-particle cumulants is found to be compatible with that from six-particle cumulants in pp and p -Pb collisions. The magnitude of the correlation between v_n^2 and v_m^2 , evaluated with the symmetric cumulants $SC(m, n)$ is observed to be positive at all multiplicities for v_2 and v_4 , while for v_2 and v_3 it is negative and changes sign for multiplicities below 100, which may indicate a different v_n fluctuation pattern in this multiplicity range. The observed long-range multiparticle azimuthal correlations in high multiplicity pp and p -Pb collisions can neither be described by PYTHIA 8 nor by impact-parameter-Glasma, MUSIC, and ultrarelativistic quantum molecular dynamics model calculations, and hence, provide new insights into the understanding of collective effects in small collision systems.

DOI: [10.1103/PhysRevLett.123.142301](https://doi.org/10.1103/PhysRevLett.123.142301)

Experiments investigating ultrarelativistic collisions of heavy ions intend to explore a deconfined state of quarks and gluons, the quark-gluon plasma (QGP). Azimuthal correlations of final state particles over a wide range in pseudorapidity relative to the collision symmetry plane Ψ_n ($n \geq 1$), whose magnitudes are quantified by flow coefficients v_n , provide important information into the matter created in these collisions [1–3]. Extensive measurements of v_n for inclusive [4–9] and identified hadrons [10] were performed for Xe-Xe and Pb-Pb collisions at the Large Hadron Collider (LHC). These studies, together with quantitative descriptions by hydrodynamic calculations, have enabled an extraction of the properties of the QGP [11], revealing that it behaves as a nearly perfect fluid with a shear viscosity over entropy density ratio η/s close to the universal lower limit $1/(4\pi)$ from AdS/CFT [12]. Recently, significant progress has also been achieved by measuring correlations between different flow coefficients

and symmetry planes [6,7,13–18]. In particular, the correlation strength between different flow coefficients v_m^2 and v_n^2 , quantified by symmetric cumulants $SC(m, n)$ [19], was found to be sensitive to the temperature dependence of η/s and the initial conditions [14]. The experimental measurements of $SC(m, n)$, together with v_n , thus, provide tighter constraints on theoretical models than the individual flow coefficients alone [14,17].

Striking similarities between numerous observables, thought to indicate the emergence of a QGP, were observed across different collision systems at both RHIC and LHC energies, when compared at similar multiplicity of produced particles within a specific phase space [20–22]. The “ridge” structure measured using two-particle correlations as a function of the pseudorapidity difference $\Delta\eta$ and the azimuthal angle difference $\Delta\phi$, which in heavy-ion collisions results from anisotropic flow, was also observed in high multiplicity p -A and pp collisions [23]. In addition, measurements of azimuthal correlations using multiparticle cumulants revealed signatures’ collective effects in small systems, such as a negative four-particle cumulant $c_2\{4\}$ [24–28].

Whether the observed similarities between small (pp and p -A) and large (A-A) collision systems arise from the same physics mechanism is under intense debate. Besides hydrodynamic descriptions [29–33], calculations

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

Published by the American Physical Society under the terms of the [Creative Commons Attribution 4.0 International license](https://creativecommons.org/licenses/by/4.0/). Further distribution of this work must maintain attribution to the author(s) and the published article’s title, journal citation, and DOI.

from transport models [34–36], hadronic rescattering [37,38], a string rope and shoving mechanism [39], as well as initial stage effects [40–42] have been investigated.

We report measurements of v_n and $SC(m, n)$ as a function of produced particle multiplicity across small and large collision systems. These measurements provide information on the collective effects observed in all systems, which can be studied via long-range multiparticle correlations. A significant extension of recent studies [28,43,44] is achieved by adding new results of v_2 and $SC(m, n)$ for all available collision systems at the LHC, together with a comprehensive comparison to the available models ranging from nonflow dominated (PYTHIA 8) to the state of the art hydrodynamic model calculations. They rely on a new technique of performing multiparticle long range correlations named the subevent method [45,46], which further minimizes biases from few particle correlations such as resonances and jets, usually called nonflow, which are not associated with a collision symmetry plane.

The analyzed data are from collisions of pp at $\sqrt{s} = 13$ TeV, p -Pb at $\sqrt{s_{NN}} = 5.02$ TeV, Xe-Xe at $\sqrt{s_{NN}} = 5.44$ TeV, and Pb-Pb at $\sqrt{s_{NN}} = 5.02$ TeV. They were recorded with the ALICE detector [47,48] during the years 2015, 2016, and 2017. Minimum bias events were triggered using a coincidence signal in the two scintillator arrays of the V0 detector, V0A and V0C, which cover the pseudorapidity ranges $2.8 < \eta < 5.1$ and $-3.7 < \eta < -1.7$, respectively [49]. A dedicated trigger was used in pp collisions to select high-multiplicity events based on the amplitude in both arrays of the V0 detector. The trigger selected approximately 0.1% of events with the largest multiplicity in the V0 acceptance. The corresponding average multiplicity is at least 4 times larger than in minimum bias collisions. In comparison to minimum-bias collisions, the selection of high-multiplicity events based on forward multiplicity suppresses the nonflow contribution to v_n at midrapidity by suppressing jet correlations.

Only events with a reconstructed primary vertex Z_{vtx} within ± 10 cm from the nominal interaction point were selected. A removal of background events from, e.g., beam interaction with the residual gas molecules in the beam pipe and pileup events was performed based on the information from the silicon pixel detector and V0 detectors. A sample of 310×10^6 high-multiplicity pp , 230×10^6 minimum bias p -Pb, 1.3×10^6 Xe-Xe, and 55×10^6 Pb-Pb collisions that passed the event selection criteria was used for the analysis.

The charged tracks were reconstructed using the inner tracking system (ITS) [50] and the time projection chamber (TPC) [51]. Only tracks with more than 70 clusters in the TPC (out of a maximum of 159) were selected. A selection requiring the pseudorapidity to be within $-0.8 < \eta < 0.8$ ensured a high track reconstruction efficiency of 80%. Tracks with a transverse momentum $p_T < 0.2$ GeV/ c and $p_T > 3.0$ GeV/ c were rejected due to low tracking

efficiency and to reduce the contribution from jets, respectively. A criterion on the maximum distance of closest approach (DCA) of the track to the collision point of less than 2 cm in longitudinal direction and a p_T -dependent selection in the transverse direction, ranging from 0.2 cm at $p_T = 0.2$ GeV/ c down to 0.02 cm at $p_T = 3.0$ GeV/ c , was applied leading to a residual contamination from secondaries between 1% and 3%.

The results were calculated from two- and multiparticle azimuthal correlations using the generic framework [19], recently extended to include the subevent method [46]. The ranges of the subevents were chosen to be $(-0.8, 0)$ and $(0, 0.8)$ for the two-subevent, and $(-0.8, -0.4)$, $(-0.4, 0.4)$, and $(0.4, 0.8)$ for three-subevent measurements.

A correction dependent on η and Z_{vtx} was applied to account for azimuthal nonuniformity. The correction for tracking inefficiencies was obtained from Monte Carlo simulations as a function of p_T , η , and Z_{vtx} from generated particles and from tracks reconstructed from a GEANT3 simulation [52]. The systematic uncertainties were estimated as follows. The contribution from the event selection was examined by narrowing the selection on Z_{vtx} to ± 5 cm. The track reconstruction biases were evaluated by tightening the selection criteria on the DCA in both the longitudinal and transverse directions, by increasing the required minimum number of TPC clusters in the track reconstruction, and by comparing the results to those obtained with tracks having different requirements regarding the role of the ITS. The uncertainty from the Monte Carlo closure test was estimated by comparing calculations at the event generator level with the simulation output after the full reconstruction. The individual contributions were summed in quadrature to form the systematic uncertainties, ranging between 1%–6% for the two-particle cumulant, and 10%–17% for the multiparticle cumulant results. The results are reported as a function of the number of produced charged particles $N_{\text{ch}}(|\eta| < 0.8, 0.2 < p_T < 3.0$ GeV/ c).

Figure 1 presents the measurements of anisotropic flow coefficients $v_n\{k\}$ of order n , obtained from k -particle correlations, in pp , p -Pb, Xe-Xe, and Pb-Pb collisions. The collision energies are similar except for pp collisions, where no collision energy dependence of the integrated v_n is expected [27].

Figures 1(a)–1(c) show v_2 , v_3 , and v_4 measured using two-particle ($k = 2$) cumulants with a pseudorapidity separation $|\Delta\eta| > 1.4$, 1.0, and 1.0, respectively, chosen to suppress nonflow contributions. Because of the limited statistics of the pp data sample, the $|\Delta\eta|$ separation in the cases of v_3 and v_4 was reduced to 1.0, consistently across all collision systems. A pronounced multiplicity dependence of v_2 is observed in the flow dominated collision systems (Pb-Pb and Xe-Xe) as a result of the medium response to the eccentricity of the initial overlap region of the colliding nuclei. The Pb-Pb data exhibit larger v_2 values

FIG. 1. Multiplicity dependence of $v_n\{k\}$ for pp , p -Pb, Xe-Xe, and Pb-Pb collisions. Statistical uncertainties are shown as vertical lines and systematic uncertainties as filled boxes. Data are compared with PYTHIA 8.210 Monash 2013 [53] simulations (solid lines) of pp collisions at $\sqrt{s} = 13$ TeV and impact-parameter-Glasma, MUSIC, and ultrarelativistic quantum molecular dynamics (IP-Glasma+MUSIC+UrQMD) [31,54] calculations of pp , p -Pb, Pb-Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV, and Xe-Xe collisions at $\sqrt{s_{NN}} = 5.44$ TeV (filled bands). The width of the band represents the statistical uncertainty of the model. (a), (b), and (c): v_2 , v_3 , and v_4 measured using two-particle cumulants with a pseudorapidity separation $|\Delta\eta| > 1.4$, 1.0 and 1.0 , respectively. (d) v_2 measured using multiparticle cumulants, with the three-subevent method for the four-particle cumulant, and two-subevent method for higher order cumulants in Pb-Pb collisions.

than the Xe-Xe data, but they are compatible for $N_{ch} < 200$. An ordering of $v_2 > v_3 > v_4$ is observed in large systems except for the very high multiplicities, where $v_2 \approx v_3$. At low multiplicity, the magnitudes of v_n are similar to those measured in pp and p -Pb collisions. The measurements from large systems are compared with calculations using impact-parameter Glasma (IP-Glasma) initial conditions, MUSIC hydrodynamic model, and the ultrarelativistic quantum molecular dynamics (UrQMD) model for hadronic rescatterings [31,54]. The calculations qualitatively describe all the v_n measurements except for $N_{ch} < 200$ where they overestimate the v_2 .

In small collision systems, all the v_n coefficients exhibit a weak dependence on multiplicity. The trend and magnitudes, particularly for v_2 , cannot be explained solely by model calculations without collective effects. This can be demonstrated by the comparison with predictions from PYTHIA 8 [53], computed with a similar multiplicity definition as the experimental results from pp collisions. The ordering of v_n in pp collisions for all multiplicities is the same as in large collision systems ($v_2 > v_3 > v_4$) and is not described by PYTHIA 8 where $v_2 > v_4 > v_3$ for $N_{ch} > 30$. These observations suggest the presence of effects other than just nonflow correlations at multiplicities larger than about 2–3 times the minimum bias value of $\langle N_{ch} \rangle \approx 10$ in pp and $\langle N_{ch} \rangle \approx 24$ in p -Pb collisions. In p -Pb collisions, these conclusions are further supported by the qualitative agreement with the IP-Glasma+MUSIC+UrQMD calculations. Nevertheless, the hydrodynamic model reveals a strong decrease of v_2 with multiplicity in pp collisions, which is in stark contrast with the data. A further nonflow suppression with a larger $|\Delta\eta|$ separation in the experimental results of p -Pb collisions, or improvements in the phenomenological description, might help to reach a quantitative agreement.

Figure 1(d) shows measurements of $v_2\{k\}$ using cumulants with a number $k = 4, 6$ and 8 particles. Measurements of $v_2\{4\}$ with the three-subevent method, and of $v_2\{6\}$ and $v_2\{8\}$ in Pb-Pb collisions with the two-subevent method, are also presented. Compared to $v_2\{2\}$, multiparticle cumulants are less influenced by nonflow effects, since the latter usually involve only a few particles. No further nonflow suppression was observed by increasing the $|\Delta\eta|$ separation between the subevents in the multiparticle cumulant measurements. In Xe-Xe and Pb-Pb collisions, characteristic patterns of long-range multiparticle correlations, such as consistent results from the standard and subevent methods ($v_2\{4\} \approx v_2\{4\}_{3\text{-sub}}$, $v_2\{6\} \approx v_2\{6\}_{2\text{-sub}}$, and $v_2\{8\} \approx v_2\{8\}_{2\text{-sub}}$), and compatible measurements of v_2 with multiparticle cumulants ($v_2\{4\} \approx v_2\{6\} \approx v_2\{8\}$) are found, signaling a negligible contribution from nonflow correlations and the dominance of collective effects. Moreover, a good agreement of $v_2\{4\}$ between data and calculations from the IP-Glasma+MUSIC+UrQMD [31,54] model is found for Pb-Pb collisions down to $N_{ch} \approx 200$. The same model prediction, which does not include any tuning of its parameters to other collision systems, underestimates the $v_2\{4\}$ from Xe-Xe collisions by about 15%–20%.

In p -Pb collisions, a further nonflow suppression with the three-subevent method leads to a decrease of the cumulant $c_2\{4\} > c_2\{4\}_{3\text{-sub}}$, which, due to the relation $v_2\{4\} = \sqrt[4]{-c_2\{4\}}$, corresponds up to a 2σ increase $v_2\{4\} < v_2\{4\}_{3\text{-sub}}$. The three-subevent method allows for a measurement of a real-valued $v_2\{4\}_{3\text{-sub}}$ at a lower N_{ch} than the standard $v_2\{4\}$ measurement, making it possible to study collectivity at even lower multiplicities.

Genuine multiparticle correlations in p -Pb collisions are indicated by consistent results of $v_2\{4\}$ and $v_2\{6\}$. In pp collisions, significant nonflow contributions to the four-particle cumulant ($c_2\{4\} > 0$) prevent the extraction of a real-valued $v_2\{4\}$. However, a measurement of the real-valued $v_2\{4\}_{3\text{-sub}}$ is possible with the three-subevent method. Similarly, as for $v_2\{2, |\Delta\eta| > 1.4\}$, the $v_2\{4\}_{3\text{-sub}}$ exhibits only a weak dependence on multiplicity. These results confirm the existence of long-range multiparticle correlations in pp and p -Pb collisions at multiplicities $N_{\text{ch}} \geq 30$. PYTHIA 8 calculations, which do not contain genuine long-range multiparticle correlations, do not give a real valued $v_2\{4\}$ even with the subevent method [45]. The superSONIC [32] and iEBE-VISHNU [33] hydrodynamic models, which can quantitatively describe all available two-particle correlation measurements in pp , p -Pb, and Pb-Pb collisions, cannot reproduce the four-particle cumulants with the currently used initial state model, not even on a qualitative level. Another model with initial-state calculations predicts the multiparticle cumulants with correct signs and a weak dependence on the saturation scale Q_s^2 , but the predictions are 10 times larger than what is observed in the data, and there is no direct connection of the Q_s^2 to the experimentally measured number of produced charged particles [41]. Therefore, with v_n measurements alone, it is not completely clear whether the origin of the apparent collectivity observed in small collision systems is the same as in large collision systems.

Further information about the origin of the observed collectivity can be obtained from symmetric cumulants $SC(m, n)$, which quantify the correlation between v_m^2 and v_n^2 . Figures 2(a) and 2(c) present the multiplicity dependence of $SC(m, n)$ measured with the three-subevent method. In Fig. 2(a), a positive $SC(4, 2)_{3\text{-sub}}$ is observed in large systems over the entire multiplicity range, similar to what was measured previously in Pb-Pb collisions at 2.76 TeV [14,17] without the subevent method. The trend is reproduced by the IP-Glasma+MUSIC+UrQMD [31,54] calculations. A similar positive $SC(4, 2)_{3\text{-sub}}$ is observed both in pp and p -Pb collisions, as was also found in [44]. The measurements in pp collisions are compared with PYTHIA 8 [53], which shows a decrease of $SC(4, 2)_{3\text{-sub}}$ with decreasing multiplicity, different from what is seen in data. Calculations [41,55] with initial state correlations or parton-escape mechanism can qualitatively or even semi-quantitatively describe the p -Pb data. We note that the results from the initial state model [41] were calculated as a function of variables that cannot be directly computed from experimental data.

An anticorrelation between v_2^2 and v_3^2 is implied by the negative $SC(3, 2)_{3\text{-sub}}$ observed in Xe-Xe and Pb-Pb collisions for $N_{\text{ch}} > 100$ in Fig. 2(c), similar to that in [14,17]. There is a hint of a change to a positive sign of $SC(3, 2)_{3\text{-sub}}$ in Pb-Pb collisions below multiplicities of $N_{\text{ch}} \approx 100$. This tendency is observed at even lower

FIG. 2. Multiplicity dependence of the (a) and (c) symmetric cumulant $SC(m, n)_{3\text{-sub}}$ and (b) and (d) normalized ratio $SC(m, n)_{3\text{-sub}} / \langle v_m^2 \rangle \langle v_n^2 \rangle$ for pp , p -Pb, Xe-Xe and Pb-Pb collisions. Observables in the denominator are obtained from the $v_2\{2, |\Delta\eta| > 1.4\}$ and $v_n\{2, |\Delta\eta| > 1.0\}$ for higher harmonics. Statistical uncertainties are shown as vertical lines and systematic uncertainties as filled boxes. The measurements in large collision systems are compared with the IP-Glasma+MUSIC+UrQMD [31,54] calculations and results in pp collisions are compared with the PYTHIA 8 model [53].

multiplicities in small collision systems, suggesting a common positive correlation between v_2^2 and v_3^2 among collision systems of different sizes. Such a behavior is not observed for small collision systems with a larger η acceptance [44], where $SC(3, 2)_{3\text{-sub}}$ remains negative in the whole multiplicity range. One possible explanation is the different contributions from nonflow effects. The IP-Glasma+MUSIC+UrQMD [31,54] calculations for Xe-Xe and Pb-Pb collisions reproduce the negative correlation at large multiplicities. This negative sign persists in simulations down to the lowest multiplicities. PYTHIA 8 [53] fails to quantitatively describe the results from pp collisions, but it does qualitatively reproduce the trend of the data.

No hydrodynamic calculations of $SC(m, n)$ in small systems are currently available. Nevertheless, calculations based on initial state correlations in [40,41] reflect the crossing from negative to positive $SC(3,2)$ in p -Pb collisions, whereas a positive correlation is predicted in pp collisions [40].

While $SC(m, n)$ encodes information on both the magnitude of and correlation between the flow coefficients, in the absence of nonflow, the latter can be accessed directly by dividing $SC(m, n)_{3\text{-sub}}$ by the corresponding flow coefficients $\langle v_m^2 \rangle \langle v_n^2 \rangle$. The normalized ratios, shown in Figs. 2(b) and 2(d), indicate that the correlation between flow coefficients is possibly the same between different collision systems at the same N_{ch} , and reveals a large increase in magnitude in the correlation strength for collisions with $N_{\text{ch}} < 100$ compared to higher multiplicities. While this may be indicative of a different fluctuation pattern at low multiplicity, nonflow effects likely persist in this region based on the observed finite values of PYTHIA 8 calculations. Such effects make the interpretation of an increase of the normalized ratio significantly less straightforward and requires further study.

In summary, we have presented the measurements of flow coefficients $v_n\{k\}$ and symmetric cumulants $SC(m, n)$ as a function of the produced particle multiplicity in small (pp , p -Pb) and large (Xe-Xe, Pb-Pb) collision systems. In pp and p -Pb collisions, an ordering $v_2 > v_3 > v_4$ and a weak dependence of v_n on the multiplicity, is observed. The values of v_n from pp and p -Pb collisions are compatible with heavy-ion collisions at low multiplicities. These first ALICE measurements of v_2 using multiparticle cumulants in small collision systems are found to be compatible with each other after a suppression of nonflow contributions with the subevent method. Positive values of $SC(4, 2)_{3\text{-sub}}$ are seen in all four collision systems (pp , p -Pb, Xe-Xe, and Pb-Pb). The observed anticorrelation between v_2^2 and v_3^2 measured with $SC(3, 2)_{3\text{-sub}}$ in large collision systems seems to evolve into a positive correlation at low multiplicity. A similar sign change is also indicated in pp and p -Pb collisions. Thus, the different systems exhibit a similar $SC(m, n)$ at the same N_{ch} , and below $N_{\text{ch}} < 100$, reveal a large variation of the correlation strength and/or an increasing contribution of nonflow. The measurements in pp collisions can not be reproduced by the PYTHIA 8 model. The hydrodynamic description with the IP-Glasma+MUSIC+UrQMD calculations shows rather good agreement with data in Pb-Pb, Xe-Xe, and p -Pb collisions, but fails to describe the measurements in pp collisions, where applicable. The presented data provide new information about the origin of the observed collectivity and provides key constraints to the various approaches for modeling collectivity in small systems.

The ALICE Collaboration would like to thank all its engineers and technicians for their invaluable contributions to the construction of the experiment and the CERN

accelerator teams for the outstanding performance of the LHC complex. The ALICE Collaboration gratefully acknowledges the resources and support provided by all Grid centres and the Worldwide LHC Computing Grid (WLCG) collaboration. The ALICE Collaboration acknowledges the following funding agencies for their support in building and running the ALICE detector: A. I. Alikhanyan National Science Laboratory (Yerevan Physics Institute) Foundation (ANSL), State Committee of Science and World Federation of Scientists (WFS), Armenia; Austrian Academy of Sciences, Austrian Science Fund (FWF): [Grant No. M 2467-N36] and Nationalstiftung für Forschung, Technologie und Entwicklung, Austria; Ministry of Communications and High Technologies, National Nuclear Research Center, Azerbaijan; Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), Universidade Federal do Rio Grande do Sul (UFRGS), Financiadora de Estudos e Projetos (Finep) and Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP), Brazil; Ministry of Science & Technology of China (MSTC), National Natural Science Foundation of China (NSFC) and Ministry of Education of China (MOEC), China; Croatian Science Foundation and Ministry of Science and Education, Croatia; Centro de Aplicaciones Tecnológicas y Desarrollo Nuclear (CEADEN), Cubaenergía, Cuba; Ministry of Education, Youth and Sports of the Czech Republic, Czech Republic; The Danish Council for Independent Research—Natural Sciences, the Carlsberg Foundation and Danish National Research Foundation (DNRF), Denmark; Helsinki Institute of Physics (HIP), Finland; Commissariat à l’Energie Atomique (CEA), Institut National de Physique Nucléaire et de Physique des Particules (IN2P3) and Centre National de la Recherche Scientifique (CNRS) and Région des Pays de la Loire, France; Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie (BMBF) and GSI Helmholtzzentrum für Schwerionenforschung GmbH, Germany; General Secretariat for Research and Technology, Ministry of Education, Research and Religions, Greece; National Research, Development and Innovation Office, Hungary; Department of Atomic Energy Government of India (DAE), Department of Science and Technology, Government of India (DST), University Grants Commission, Government of India (UGC) and Council of Scientific and Industrial Research (CSIR), India; Indonesian Institute of Science, Indonesia; Centro Fermi—Museo Storico della Fisica e Centro Studi e Ricerche Enrico Fermi and Istituto Nazionale di Fisica Nucleare (INFN), Italy; Institute for Innovative Science and Technology, Nagasaki Institute of Applied Science (IIST), Japan Society for the Promotion of Science (JSPS) KAKENHI and Japanese Ministry of Education, Culture, Sports, Science and Technology (MEXT), Japan; Consejo Nacional de Ciencia (CONACYT) y Tecnología, through

Fondo de Cooperación Internacional en Ciencia y Tecnología (FONCICYT) and Dirección General de Asuntos del Personal Académico (DGAPA), Mexico; Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), Netherlands; The Research Council of Norway, Norway; Commission on Science and Technology for Sustainable Development in the South (COMSATS), Pakistan; Pontificia Universidad Católica del Perú, Peru; Ministry of Science and Higher Education and National Science Centre, Poland; Korea Institute of Science and Technology Information and National Research Foundation of Korea (NRF), Republic of Korea; Ministry of Education and Scientific Research, Institute of Atomic Physics and Ministry of Research and Innovation and Institute of Atomic Physics, Romania; Joint Institute for Nuclear Research (JINR), Ministry of Education and Science of the Russian Federation, National Research Centre Kurchatov Institute, Russian Science Foundation and Russian Foundation for Basic Research, Russia; Ministry of Education, Science, Research and Sport of the Slovak Republic, Slovakia; National Research Foundation of South Africa, South Africa; Swedish Research Council (VR) and Knut and Alice Wallenberg Foundation (KAW), Sweden; European Organization for Nuclear Research, Switzerland; National Science and Technology Development Agency (NSDTA), Suranaree University of Technology (SUT) and Office of the Higher Education Commission under NRU project of Thailand, Thailand; Turkish Atomic Energy Agency (TAEK), Turkey; National Academy of Sciences of Ukraine, Ukraine; Science and Technology Facilities Council (STFC), United Kingdom; National Science Foundation of the United States of America (NSF) and United States Department of Energy, Office of Nuclear Physics (DOE NP), United States of America.

[1] J.-Y. Ollitrault, Anisotropy as a signature of transverse collective flow, *Phys. Rev. D* **46**, 229 (1992).
 [2] S. A. Voloshin, A. M. Poskanzer, and R. Snellings, Collective phenomena in non-central nuclear collisions, *Landolt-Bornstein* **23**, 293 (2010).
 [3] U. Heinz and R. Snellings, Collective flow and viscosity in relativistic heavy-ion collisions, *Annu. Rev. Nucl. Part. Sci.* **63**, 123 (2013).
 [4] J. Adam *et al.* (ALICE Collaboration), Pseudorapidity dependence of the anisotropic flow of charged particles in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Lett. B* **762**, 376 (2016).
 [5] J. Adam *et al.* (ALICE Collaboration), Anisotropic Flow of Charged Particles in Pb-Pb Collisions at $\sqrt{s_{NN}} = 5.02$ TeV, *Phys. Rev. Lett.* **116**, 132302 (2016).
 [6] A. M. Sirunyan *et al.* (CMS Collaboration), Non-Gaussian elliptic-flow fluctuations in PbPb collisions at $\sqrt{s_{NN}} = 5.02$ TeV, *Phys. Lett. B* **789**, 643 (2019).

[7] S. Acharya *et al.* (ALICE Collaboration), Energy dependence and fluctuations of anisotropic flow in Pb-Pb collisions at $\sqrt{s_{NN}} = 5.02$ and 2.76 TeV, *J. High Energy Phys.* **07** (2018) 103.
 [8] S. Acharya *et al.* (ALICE Collaboration), Anisotropic flow in Xe-Xe collisions at $\sqrt{s_{NN}} = 5.44$ TeV, *Phys. Lett. B* **784**, 82 (2018).
 [9] M. Aaboud *et al.* (ATLAS Collaboration), Measurement of the azimuthal anisotropy of charged particles produced in $\sqrt{s_{NN}} = 5.02$ TeV Pb + Pb collisions with the ATLAS detector, *Eur. Phys. J. C* **78**, 997 (2018).
 [10] S. Acharya *et al.* (ALICE Collaboration), Anisotropic flow of identified particles in Pb-Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV, *J. High Energy Phys.* **09** (2018) 006.
 [11] H. Song, Y. Zhou, and K. Gajdosova, Collective flow and hydrodynamics in large and small systems at the LHC, *Nucl. Sci. Technol.* **28**, 99 (2017).
 [12] P. K. Kovtun, D. T. Son, and A. O. Starinets, Viscosity in Strongly Interacting Quantum Field Theories from Black Hole Physics, *Phys. Rev. Lett.* **94**, 111601 (2005).
 [13] J. Adam *et al.* (ALICE Collaboration), Event shape engineering for inclusive spectra and elliptic flow in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Rev. C* **93**, 034916 (2016).
 [14] J. Adam *et al.* (ALICE Collaboration), Correlated Event-by-Event Fluctuations of Flow Harmonics in Pb-Pb Collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Rev. Lett.* **117**, 182301 (2016).
 [15] S. Acharya *et al.* (ALICE Collaboration), Linear and non-linear flow modes in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Lett. B* **773**, 68 (2017).
 [16] S. Acharya *et al.* (ALICE Collaboration), Searches for transverse momentum dependent flow vector fluctuations in Pb-Pb and p-Pb collisions at the LHC, *J. High Energy Phys.* **09** (2017) 032.
 [17] S. Acharya *et al.* (ALICE Collaboration), Systematic studies of correlations between different order flow harmonics in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Rev. C* **97**, 024906 (2018).
 [18] M. Aaboud *et al.* (ATLAS Collaboration), Measurement of longitudinal flow decorrelations in Pb + Pb collisions at $\sqrt{s_{NN}} = 2.76$ and 5.02 TeV with the ATLAS detector, *Eur. Phys. J. C* **78**, 142 (2018).
 [19] A. Bilandzic, C. H. Christensen, K. Gulbrandsen, A. Hansen, and Y. Zhou, Generic framework for anisotropic flow analyses with multiparticle azimuthal correlations, *Phys. Rev. C* **89**, 064904 (2014).
 [20] C. Loizides, Experimental overview on small collision systems at the LHC, *Nucl. Phys.* **A956**, 200 (2016).
 [21] C. Aidala *et al.* (PHENIX Collaboration), Creation of quark-gluon plasma droplets with three distinct geometries, *Nat. Phys.* **15**, 214 (2019).
 [22] J. Adam *et al.* (STAR Collaboration), Azimuthal Harmonics in Small and Large Collision Systems at RHIC Top Energies, *Phys. Rev. Lett.* **122**, 172301 (2019).
 [23] M. Aaboud *et al.* (ATLAS Collaboration), Measurements of long-range azimuthal anisotropies and associated Fourier coefficients for pp collisions at $\sqrt{s} = 5.02$ and 13 TeV and p-Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV with the ATLAS detector, *Phys. Rev. C* **96**, 024908 (2017).

- [24] B. Abelev *et al.* (ALICE Collaboration), Multiparticle azimuthal correlations in p -Pb and Pb-Pb collisions at the CERN Large Hadron Collider, *Phys. Rev. C* **90**, 054901 (2014).
- [25] V. Khachatryan *et al.* (CMS Collaboration), Evidence for Collective Multiparticle Correlations in p -Pb Collisions, *Phys. Rev. Lett.* **115**, 012301 (2015).
- [26] V. Khachatryan *et al.* (CMS Collaboration), Evidence for collectivity in pp collisions at the LHC, *Phys. Lett. B* **765**, 193 (2017).
- [27] M. Aaboud *et al.* (ATLAS Collaboration), Measurement of multi-particle azimuthal correlations in pp , p -Pb and low-multiplicity Pb-Pb collisions with the ATLAS detector, *Eur. Phys. J. C* **77**, 428 (2017).
- [28] M. Aaboud *et al.* (ATLAS Collaboration), Measurement of long-range multiparticle azimuthal correlations with the subevent cumulant method in pp and $p + \text{Pb}$ collisions with the ATLAS detector at the CERN Large Hadron Collider, *Phys. Rev. C* **97**, 024904 (2018).
- [29] P. Bozek, Collective flow in p -Pb and d -Pb collisions at TeV energies, *Phys. Rev. C* **85**, 014911 (2012).
- [30] A. Bzdak, B. Schenke, P. Tribedy, and R. Venugopalan, Initial state geometry and the role of hydrodynamics in proton-proton, proton-nucleus and deuteron-nucleus collisions, *Phys. Rev. C* **87**, 064906 (2013).
- [31] H. Mäntysaari, B. Schenke, C. Shen, and P. Tribedy, Imprints of fluctuating proton shapes on flow in proton-lead collisions at the LHC, *Phys. Lett. B* **772**, 681 (2017); The results from pp collisions are private communications based on this work.
- [32] R. D. Weller and P. Romatschke, One fluid to rule them all: viscous hydrodynamic description of event-by-event central pp , p -Pb and Pb-Pb collisions at $\sqrt{s} = 5.02$ TeV, *Phys. Lett. B* **774**, 351 (2017).
- [33] W. Zhao, Y. Zhou, H. Xu, W. Deng, and H. Song, Hydrodynamic collectivity in proton-proton collisions at 13 TeV, *Phys. Lett. B* **780**, 495 (2018).
- [34] A. Bzdak and G.-L. Ma, Elliptic and Triangular Flow in p -Pb and Peripheral Pb-Pb Collisions from Parton Scatterings, *Phys. Rev. Lett.* **113**, 252301 (2014).
- [35] A. Kurkela, U. A. Wiedemann, and B. Wu, Nearly isentropic flow at sizeable η/s , *Phys. Lett. B* **783**, 274 (2018).
- [36] M.-W. Nie, P. Huo, J. Jia, and G.-L. Ma, Multiparticle azimuthal cumulants in $p + \text{Pb}$ collisions from a multiphase transport model, *Phys. Rev. C* **98**, 034903 (2018).
- [37] Y. Zhou, X. Zhu, P. Li, and H. Song, Investigation of possible hadronic flow in $\sqrt{s_{\text{NN}}} = 5.02$ TeV p -Pb collisions, *Phys. Rev. C* **91**, 064908 (2015).
- [38] P. Romatschke, Collective flow without hydrodynamics: Simulation results for relativistic ion collisions, *Eur. Phys. J. C* **75**, 429 (2015).
- [39] C. Bierlich, G. Gustafson, and L. Lönnblad, Collectivity without plasma in hadronic collisions, *Phys. Lett. B* **779**, 58 (2018).
- [40] K. Welsh, J. Singer, and U. W. Heinz, Initial state fluctuations in collisions between light and heavy ions, *Phys. Rev. C* **94**, 024919 (2016).
- [41] K. Dusling, M. Mace, and R. Venugopalan, Multiparticle Collectivity from Initial State Correlations in High Energy Proton-Nucleus Collisions, *Phys. Rev. Lett.* **120**, 042002 (2018).
- [42] B. Blok and U. A. Wiedemann, Collectivity in pp from resummed interference effects? *Phys. Lett. B* **795**, 259 (2019).
- [43] A. M. Sirunyan *et al.* (CMS Collaboration), Observation of Correlated Azimuthal Anisotropy Fourier Harmonics in pp and p -Pb Collisions at the LHC, *Phys. Rev. Lett.* **120**, 092301 (2018).
- [44] M. Aaboud *et al.* (ATLAS Collaboration), Correlated long-range mixed-harmonic fluctuations measured in pp , $p + \text{Pb}$ and low-multiplicity Pb + Pb collisions with the ATLAS detector, *Phys. Lett. B* **789**, 444 (2019).
- [45] J. Jia, M. Zhou, and A. Trzupek, Revealing long-range multiparticle collectivity in small collision systems via subevent cumulants, *Phys. Rev. C* **96**, 034906 (2017).
- [46] P. Huo, K. Gajdošová, J. Jia, and Y. Zhou, Importance of non-flow in mixed-harmonic multi-particle correlations in small collision systems, *Phys. Lett. B* **777**, 201 (2018).
- [47] K. Aamodt *et al.* (ALICE Collaboration), The ALICE experiment at the CERN LHC, *J. Instrum.* **3**, S08002 (2008).
- [48] B. Abelev *et al.* (ALICE Collaboration), Performance of the ALICE Experiment at the CERN LHC, *Int. J. Mod. Phys. A* **29**, 1430044 (2014).
- [49] E. Abbas *et al.*, Performance of the ALICE VZERO system, *J. Instrum.* **8**, P10016 (2013).
- [50] K. Aamodt *et al.* (ALICE Collaboration), Alignment of the ALICE Inner Tracking System with cosmic-ray tracks, *J. Instrum.* **5**, P03003 (2010).
- [51] J. Alme *et al.*, The ALICE TPC, a large 3-dimensional tracking device with fast readout for ultra-high multiplicity events, *Nucl. Instrum. Methods Phys. Res., Sect. A* **622**, 316 (2010).
- [52] R. Brun, F. Carminati, and S. Giani, GEANT Detector Description and Simulation Tool, CERN Program Library Long Write-up, W5013 (1994).
- [53] T. Sjöstrand, S. Ask, J. R. Christiansen, R. Corke, N. Desai, P. Ilten, S. Mrenna, S. Prestel, C. O. Rasmussen, and P. Z. Skands, An Introduction to PYTHIA 8.2, *Comput. Phys. Commun.* **191**, 159 (2015).
- [54] B. Schenke, P. Tribedy, and R. Venugopalan, Multiplicity distributions in $p + p$, $p + A$, and $A + A$ collisions from Yang-Mills dynamics, *Phys. Rev. C* **89**, 024901 (2014).
- [55] L. He, T. Edmonds, Z.-W. Lin, F. Liu, D. Molnar, and F. Wang, Anisotropic parton escape is the dominant source of azimuthal anisotropy in transport models, *Phys. Lett. B* **753**, 506 (2016).

S. N. Alam,¹⁴¹ D. S. D. Albuquerque,¹²² D. Aleksandrov,⁸⁷ B. Alessandro,⁵⁸ H. M. Alfanda,⁶ R. Alfaro Molina,⁷² B. Ali,¹⁷ Y. Ali,¹⁵ A. Alici,^{10,53,27a,27b} A. Alkin,² J. Alme,²² T. Alt,⁶⁹ L. Altenkamper,²² I. Altsybeev,¹¹² M. N. Anaam,⁶ C. Andrei,⁴⁷ D. Andreou,³⁴ H. A. Andrews,¹⁰⁹ A. Andronic,^{105,144} M. Angeletti,³⁴ V. Angelov,¹⁰² C. Anson,¹⁶ T. Antičić,¹⁰⁶ F. Antinori,⁵⁶ P. Antonioli,⁵³ R. Anwar,¹²⁶ N. Apadula,⁷⁹ L. Aphecetche,¹¹⁴ H. Appelshäuser,⁶⁹ S. Arcelli,^{27a,27b} R. Arnaldi,⁵⁸ M. Arratia,⁷⁹ I. C. Arsene,²¹ M. Arslandok,¹⁰² A. Augustinus,³⁴ R. Averbeck,¹⁰⁵ S. Aziz,⁶¹ M. D. Azmi,¹⁷ A. Badalà,⁵⁵ Y. W. Baek,^{40,60} S. Bagnasco,⁵⁸ R. Bailhache,⁶⁹ R. Bala,⁹⁹ A. Baldisseri,¹³⁷ M. Ball,⁴² R. C. Baral,⁸⁵ R. Barbera,^{28a,28b} L. Barioglio,^{26a,26b} G. G. Barnaföldi,¹⁴⁵ L. S. Barnby,⁹² V. Barret,¹³⁴ P. Bartalini,⁶ K. Barth,³⁴ E. Bartsch,⁶⁹ N. Bastid,¹³⁴ S. Basu,¹⁴³ G. Batigne,¹¹⁴ B. Batyunya,⁷⁵ P. C. Batzing,²¹ D. Bauri,⁴⁸ J. L. Bazo Alba,¹¹⁰ I. G. Bearden,⁸⁸ C. Bedda,⁶³ N. K. Behera,⁶⁰ I. Belikov,¹³⁶ F. Bellini,³⁴ R. Bellwied,¹²⁶ L. G. E. Beltran,¹²⁰ V. Belyaev,⁹¹ G. Bencedi,¹⁴⁵ S. Beole,^{26a,26b} A. Bercuci,⁴⁷ Y. Berdnikov,⁹⁶ D. Berenyi,¹⁴⁵ R. A. Bertens,¹³⁰ D. Berzano,⁵⁸ L. Betev,³⁴ A. Bhasin,⁹⁹ I. R. Bhat,⁹⁹ H. Bhatt,⁴⁸ B. Bhattacharjee,⁴¹ A. Bianchi,^{26a,26b} L. Bianchi,^{126,26a,26b} N. Bianchi,⁵¹ J. Bielčák,³⁷ J. Bielčíková,⁹³ A. Bilandzic,^{117,103} G. Biro,¹⁴⁵ R. Biswas,^{3a,3b} S. Biswas,^{3a,3b} J. T. Blair,¹¹⁹ D. Blau,⁸⁷ C. Blume,⁶⁹ G. Boca,¹³⁹ F. Bock,³⁴ A. Bogdanov,⁹¹ L. Boldizsár,¹⁴⁵ A. Bolozdynya,⁹¹ M. Bombara,³⁸ G. Bonomi,¹⁴⁰ M. Bonora,³⁴ H. Borel,¹³⁷ A. Borissov,^{91,144} M. Borri,¹²⁸ E. Botta,^{26a,26b} C. Bourjau,⁸⁸ L. Bratrud,⁶⁹ P. Braun-Munzinger,¹⁰⁵ M. Bregant,¹²¹ T. A. Broker,⁶⁹ M. Broz,³⁷ E. J. Brucken,⁴³ E. Bruna,⁵⁸ G. E. Bruno,^{33a,33b,104} M. D. Buckland,¹²⁸ D. Budnikov,¹⁰⁷ H. Buesching,⁶⁹ S. Bufalino,³¹ P. Buhler,¹¹³ P. Buncic,³⁴ O. Busch,^{133a} Z. Buthelezi,⁷³ J. B. Butt,¹⁵ J. T. Buxton,⁹⁵ D. Caffarri,⁸⁹ H. Caines,¹⁴⁶ A. Caliva,¹⁰⁵ E. Calvo Villar,¹¹⁰ R. S. Camacho,⁴⁴ P. Camerini,^{25a,25b} A. A. Capon,¹¹³ F. Carnesecchi,¹⁰ J. Castillo Castellanos,¹³⁷ A. J. Castro,¹³⁰ E. A. R. Casula,⁵⁴ F. Catalano,³¹ C. Ceballos Sanchez,⁵² P. Chakraborty,⁴⁸ S. Chandra,¹⁴¹ B. Chang,¹²⁷ W. Chang,⁶ S. Chapeland,³⁴ M. Chartier,¹²⁸ S. Chattopadhyay,¹⁴¹ S. Chattopadhyay,¹⁰⁸ A. Chauvin,^{24a,24b} C. Cheshkov,¹³⁵ B. Cheynis,¹³⁵ V. Chibante Barroso,³⁴ D. D. Chinellato,¹²² S. Cho,⁶⁰ P. Chochula,³⁴ T. Chowdhury,¹³⁴ P. Christakoglou,⁸⁹ C. H. Christensen,⁸⁸ P. Christiansen,⁸⁰ T. Chujo,¹³³ C. Cicalo,⁵⁴ L. Cifarelli,^{10,27a,27b} F. Cindolo,⁵³ J. Cleymans,¹²⁵ F. Colamaria,⁵² D. Colella,⁵² A. Collu,⁷⁹ M. Colocci,^{27a,27b} M. Concas,^{58,b} G. Conesa Balbastre,⁷⁸ Z. Conesa del Valle,⁶¹ G. Contin,¹²⁸ J. G. Contreras,³⁷ T. M. Cormier,⁹⁴ Y. Corrales Morales,^{58,26a,26b} P. Cortese,³² M. R. Cosentino,¹²³ F. Costa,³⁴ S. Costanza,¹³⁹ J. Crkovská,⁶¹ P. Crochet,¹³⁴ E. Cuautle,⁷⁰ L. Cunqueiro,⁹⁴ D. Dabrowski,¹⁴² T. Dahms,^{117,103} A. Dainese,⁵⁶ F. P. A. Damas,^{114,137} S. Dani,⁶⁶ M. C. Danisch,¹⁰² A. Danu,⁶⁸ D. Das,¹⁰⁸ I. Das,¹⁰⁸ S. Das,^{3a,3b} A. Dash,⁸⁵ S. Dash,⁴⁸ A. Dashi,¹⁰³ S. De,^{85,49} A. De Caro,^{30a,30b} G. de Cataldo,⁵² C. de Conti,¹²¹ J. de Cuveland,³⁹ A. De Falco,^{24a,24b} D. De Gruttola,¹⁰ N. De Marco,⁵⁸ S. De Pasquale,^{30a,30b} R. D. De Souza,¹²² S. Deb,⁴⁹ H. F. Degenhardt,¹²¹ A. Deisting,^{105,102} K. R. Deja,¹⁴² A. Deloff,⁸⁴ S. Delsanto,^{26a,26b,131} P. Dhankher,⁴⁸ D. Di Bari,^{33a,33b} A. Di Mauro,³⁴ R. A. Diaz,⁸ T. Dietel,¹²⁵ P. Dillenseger,⁶⁹ Y. Ding,⁶ R. Divià,³⁴ Ø. Djuvsland,²² U. Dmitrieva,⁶² A. Dobrin,^{68,34} D. Domenicis Gimenez,¹²¹ B. Dönigus,⁶⁹ O. Dordic,²¹ A. K. Dubey,¹⁴¹ A. Dubla,¹⁰⁵ S. Dudi,⁹⁸ A. K. Duggal,⁹⁸ M. Dukhishyam,⁸⁵ P. Dupieux,¹³⁴ R. J. Ehlers,¹⁴⁶ D. Elia,⁵² H. Engel,⁷⁴ E. Epple,¹⁴⁶ B. Erazmus,¹¹⁴ F. Erhardt,⁹⁷ A. Erokhin,¹¹² M. R. Ersdal,²² B. Espagnon,⁶¹ G. Eulisse,³⁴ J. Eum,¹⁸ D. Evans,¹⁰⁹ S. Evdokimov,⁹⁰ L. Fabbietti,^{117,103} M. Faggin,^{29a,29b} J. Faivre,⁷⁸ A. Fantoni,⁵¹ M. Fasel,⁹⁴ P. Fecchio,³¹ L. Feldkamp,¹⁴⁴ A. Feliciello,⁵⁸ G. Feofilov,¹¹² A. Fernández Téllez,⁴⁴ A. Ferrero,¹³⁷ A. Ferretti,^{26a,26b} A. Festanti,³⁴ V. J. G. Feuillard,¹⁰² J. Figiel,¹¹⁸ S. Filchagin,¹⁰⁷ D. Finogeev,⁶² F. M. Fionda,²² G. Fiorenza,⁵² F. Flor,¹²⁶ S. Foertsch,⁷³ P. Foka,¹⁰⁵ S. Fokin,⁸⁷ E. Fragiaco,⁵⁹ A. Francisco,¹¹⁴ U. Frankenfeld,¹⁰⁵ G. G. Fronze,^{26a,26b} U. Fuchs,³⁴ C. Furget,⁷⁸ A. Furs,⁶² M. Fusco Girard,^{30a,30b} J. J. Gaardhøje,⁸⁸ M. Gagliardi,^{26a,26b} A. M. Gago,¹¹⁰ A. Gal,¹³⁶ C. D. Galvan,¹²⁰ P. Ganoti,⁸³ C. Garabatos,¹⁰⁵ E. Garcia-Solis,¹¹ K. Garg,^{28a,28b} C. Gargiulo,³⁴ K. Garner,¹⁴⁴ P. Gasik,^{103,117} E. F. Gauger,¹¹⁹ M. B. Gay Ducati,⁷¹ M. Germain,¹¹⁴ J. Ghosh,¹⁰⁸ P. Ghosh,¹⁴¹ S. K. Ghosh,^{3a,3b} P. Gianotti,⁵¹ P. Giubellino,^{105,58} P. Giubilato,^{29a,29b} P. Glässel,¹⁰² D. M. Gómez Coral,⁷² A. Gomez Ramirez,⁷⁴ V. Gonzalez,¹⁰⁵ P. González-Zamora,⁴⁴ S. Gorbunov,³⁹ L. Görlich,¹¹⁸ S. Gotovac,³⁵ V. Grabski,⁷² L. K. Graczykowski,¹⁴² K. L. Graham,¹⁰⁹ L. Greiner,⁷⁹ A. Grelli,⁶³ C. Grigoras,³⁴ V. Grigoriev,⁹¹ A. Grigoryan,¹ S. Grigoryan,⁷⁵ O. S. Groettvik,²² J. M. Gronefeld,¹⁰⁵ F. Grosa,³¹ J. F. Grosse-Oetringhaus,³⁴ R. Grosso,¹⁰⁵ R. Guernane,⁷⁸ B. Guerzoni,^{27a,27b} M. Guittiere,¹¹⁴ K. Gulbrandsen,⁸⁸ T. Gunji,¹³² A. Gupta,⁹⁹ R. Gupta,⁹⁹ I. B. Guzman,⁴⁴ R. Haake,^{34,146} M. K. Habib,¹⁰⁵ C. Hadjidakis,⁶¹ H. Hamagaki,⁸¹ G. Hamar,¹⁴⁵ M. Hamid,⁶ J. C. Hamon,¹³⁶ R. Hannigan,¹¹⁹ M. R. Haque,⁶³ A. Harlenderova,¹⁰⁵ J. W. Harris,¹⁴⁶ A. Harton,¹¹ H. Hassan,⁷⁸ D. Hatzifotiadou,^{53,10} P. Hauer,⁴² S. Hayashi,¹³² S. T. Heckel,⁶⁹ E. Hellbär,⁶⁹ H. Helstrup,³⁶ A. Herghelegiu,⁴⁷ E. G. Hernandez,⁴⁴ G. Herrera Corral,⁹ F. Herrmann,¹⁴⁴ K. F. Hetland,³⁶ T. E. Hilden,⁴³ H. Hillemanns,³⁴ C. Hills,¹²⁸ B. Hippolyte,¹³⁶ B. Hohlweger,¹⁰³ D. Horak,³⁷ S. Hornung,¹⁰⁵ R. Hosokawa,¹³³ P. Hristov,³⁴ C. Huang,⁶¹ C. Hughes,¹³⁰ P. Huhn,⁶⁹ T. J. Humanic,⁹⁵ H. Hushnud,¹⁰⁸ L. A. Husova,¹⁴⁴ N. Hussain,⁴¹ S. A. Hussain,¹⁵ T. Hussain,¹⁷ D. Hutter,³⁹ D. S. Hwang,¹⁹ J. P. Iddon,¹²⁸ R. Ilkaev,¹⁰⁷ M. Inaba,¹³³ M. Ippolitov,⁸⁷ M. S. Islam,¹⁰⁸

M. Ivanov,¹⁰⁵ V. Ivanov,⁹⁶ V. Izucheev,⁹⁰ B. Jacak,⁷⁹ N. Jacazio,^{27a,27b} P. M. Jacobs,⁷⁹ M. B. Jadhav,⁴⁸ S. Jadlovská,¹¹⁶
 J. Jadlovský,¹¹⁶ S. Jaelani,⁶³ C. Jahnke,¹²¹ M. J. Jakubowska,¹⁴² M. A. Janik,¹⁴² M. Jercic,⁹⁷ O. Jevons,¹⁰⁹
 R. T. Jimenez Bustamante,¹⁰⁵ M. Jin,¹²⁶ F. Jonas,^{144,94} P. G. Jones,¹⁰⁹ A. Jusko,¹⁰⁹ P. Kalinák,⁶⁵ A. Kalweit,³⁴ J. H. Kang,¹⁴⁷
 V. Kaplin,⁹¹ S. Kar,⁶ A. Karasu Uysal,⁷⁷ O. Karavichev,⁶² T. Karavicheva,⁶² P. Karczmarczyk,³⁴ E. Karpechev,⁶²
 U. Kebschull,⁷⁴ R. Keidel,⁴⁶ M. Keil,³⁴ B. Ketzer,⁴² Z. Khabanova,⁸⁹ A. M. Khan,⁶ S. Khan,¹⁷ S. A. Khan,¹⁴¹
 A. Khanzadeev,⁹⁶ Y. Kharlov,⁹⁰ A. Khatun,¹⁷ A. Khuntia,^{118,49} B. Kileng,³⁶ B. Kim,⁶⁰ B. Kim,¹³³ D. Kim,¹⁴⁷ D. J. Kim,¹²⁷
 E. J. Kim,¹³ H. Kim,¹⁴⁷ J. S. Kim,⁴⁰ J. Kim,¹⁰² J. Kim,¹⁴⁷ J. Kim,¹³ M. Kim,^{102,60} S. Kim,¹⁹ T. Kim,¹⁴⁷ T. Kim,¹⁴⁷ K. Kindra,⁹⁸
 S. Kirsch,³⁹ I. Kisel,³⁹ S. Kiselev,⁶⁴ A. Kisiel,¹⁴² J. L. Klay,⁵ C. Klein,⁶⁹ J. Klein,⁵⁸ S. Klein,⁷⁹ C. Klein-Bösing,¹⁴⁴
 S. Klewin,¹⁰² A. Kluge,³⁴ M. L. Knichel,³⁴ A. G. Knospe,¹²⁶ C. Kobdaj,¹¹⁵ M. Kofarago,¹⁴⁵ M. K. Köhler,¹⁰² T. Kollegger,¹⁰⁵
 A. Kondratyev,⁷⁵ N. Kondratyeva,⁹¹ E. Kondratyuk,⁹⁰ P. J. Konopka,³⁴ M. Konyushikhin,¹⁴³ L. Koska,¹¹⁶ O. Kovalenko,⁸⁴
 V. Kovalenko,¹¹² M. Kowalski,¹¹⁸ I. Králík,⁶⁵ A. Kravčáková,³⁸ L. Kreis,¹⁰⁵ M. Krivda,^{65,109} F. Krizek,⁹³
 K. Krizkova Gajdosova,^{37,88} M. Krüger,⁶⁹ E. Kryshen,⁹⁶ M. Krzewicki,³⁹ A. M. Kubera,⁹⁵ V. Kučera,⁶⁰ C. Kuhn,¹³⁶
 P. G. Kuijper,⁸⁹ L. Kumar,⁹⁸ S. Kumar,⁴⁸ S. Kundu,⁸⁵ P. Kurashvili,⁸⁴ A. Kurepin,⁶² A. B. Kurepin,⁶² S. Kushpil,⁹³
 J. Kvapil,¹⁰⁹ M. J. Kweon,⁶⁰ Y. Kwon,¹⁴⁷ S. L. La Pointe,³⁹ P. La Rocca,^{28a,28b} Y. S. Lai,⁷⁹ R. Langoy,¹²⁴ K. Lapidus,^{34,146}
 A. Lardeux,²¹ P. Larionov,⁵¹ E. Laudi,³⁴ R. Lavicka,³⁷ T. Lazareva,¹¹² R. Lea,^{25a,25b} L. Leardini,¹⁰² S. Lee,¹⁴⁷ F. Lehas,⁸⁹
 S. Lehner,¹¹³ J. Lehrbach,³⁹ R. C. Lemmon,⁹² I. León Monzón,¹²⁰ M. Lettrich,³⁴ P. Lévai,¹⁴⁵ X. Li,¹² X. L. Li,⁶ J. Lien,¹²⁴
 R. Lietava,¹⁰⁹ B. Lim,¹⁸ S. Lindal,²¹ V. Lindenstruth,³⁹ S. W. Lindsay,¹²⁸ C. Lippmann,¹⁰⁵ M. A. Lisa,⁹⁵ V. Litichevskiy,⁴³
 A. Liu,⁷⁹ S. Liu,⁹⁵ H. M. Ljunggren,⁸⁰ W. J. Llope,¹⁴³ D. F. Lodato,⁶³ V. Loginov,⁹¹ C. Loizides,⁹⁴ P. Loncar,³⁵ X. Lopez,¹³⁴
 E. López Torres,⁸ P. Luettig,⁶⁹ J. R. Luhder,¹⁴⁴ M. Lunardon,^{29a,29b} G. Luparello,⁵⁹ M. Lupi,³⁴ A. Maevskaya,⁶² M. Mager,³⁴
 S. M. Mahmood,²¹ T. Mahmoud,⁴² A. Maire,¹³⁶ R. D. Majka,¹⁴⁶ M. Malaev,⁹⁶ Q. W. Malik,²¹ L. Malinina,^{75,c}
 D. Mal'Kevich,⁶⁴ P. Malzacher,¹⁰⁵ A. Mamonov,¹⁰⁷ V. Manko,⁸⁷ F. Manso,¹³⁴ V. Manzari,⁵² Y. Mao,⁶ M. Marchisone,¹³⁵
 J. Mareš,⁶⁷ G. V. Margagliotti,^{25a,25b} A. Margotti,⁵³ J. Margutti,⁶³ A. Marín,¹⁰⁵ C. Markert,¹¹⁹ M. Marquard,⁶⁹
 N. A. Martin,¹⁰² P. Martinengo,³⁴ J. L. Martinez,¹²⁶ M. I. Martínez,⁴⁴ G. Martínez García,¹¹⁴ M. Martinez Pedreira,³⁴
 S. Masciocchi,¹⁰⁵ M. Maserà,^{26a,26b} A. Masoni,⁵⁴ L. Massacrier,⁶¹ E. Masson,¹¹⁴ A. Mastroserio,^{138,52} A. M. Mathis,^{103,117}
 P. F. T. Matuoka,¹²¹ A. Matyja,¹¹⁸ C. Mayer,¹¹⁸ M. Mazzilli,^{33a,33b} M. A. Mazzoni,⁵⁷ A. F. Mechler,⁶⁹ F. Meddi,^{23a,23b}
 Y. Melikyan,⁹¹ A. Menchaca-Rocha,⁷² E. Meninno,^{30a,30b} M. Meres,¹⁴ S. Mhlanga,¹²⁵ Y. Miake,¹³³ L. Micheletti,^{26a,26b}
 M. M. Mieskolainen,⁴³ D. L. Mihaylov,¹⁰³ K. Mikhaylov,^{75,64} A. Mischke,^{63,a} A. N. Mishra,⁷⁰ D. Miśkowiec,¹⁰⁵
 C. M. Mitu,⁶⁸ N. Mohammadi,³⁴ A. P. Mohanty,⁶³ B. Mohanty,⁸⁵ M. Mohisin Khan,^{17,d} M. M. Mondal,⁶⁶ C. Mordasini,¹⁰³
 D. A. Moreira De Godoy,¹⁴⁴ L. A. P. Moreno,⁴⁴ S. Moretto,^{29a,29b} A. Morreale,¹¹⁴ A. Morsch,³⁴ T. Mrnjavac,³⁴
 V. Muccifora,⁵¹ E. Mudnic,³⁵ D. Mühlheim,¹⁴⁴ S. Muhuri,¹⁴¹ J. D. Mulligan,^{79,146} M. G. Munhoz,¹²¹ K. Munning,⁴²
 R. H. Munzer,⁶⁹ H. Murakami,¹³² S. Murray,⁷³ L. Musa,³⁴ J. Musinsky,⁶⁵ C. J. Myers,¹²⁶ J. W. Myrcha,¹⁴² B. Naik,⁴⁸
 R. Nair,⁸⁴ B. K. Nandi,⁴⁸ R. Nania,^{10,53} E. Nappi,⁵² M. U. Naru,¹⁵ A. F. Nassirpour,⁸⁰ H. Natal da Luz,¹²¹ C. Nattrass,¹³⁰
 K. Nayak,⁸⁵ R. Nayak,⁴⁸ T. K. Nayak,^{141,85} S. Nazarenko,¹⁰⁷ R. A. Negrao De Oliveira,⁶⁹ L. Nellen,⁷⁰ S. V. Nesbo,³⁶
 G. Neskovic,³⁹ F. Ng,¹²⁶ B. S. Nielsen,⁸⁸ S. Nikolaev,⁸⁷ S. Nikulin,⁸⁷ V. Nikulin,⁹⁶ F. Noferini,^{53,10} P. Nomokonov,⁷⁵
 G. Nooren,⁶³ J. C. C. Noris,⁴⁴ J. Norman,⁷⁸ P. Nowakowski,¹⁴² A. Nyanin,⁸⁷ J. Nystrand,²² M. Ogino,⁸¹ A. Ohlson,¹⁰²
 J. Oleniacz,¹⁴² A. C. Oliveira Da Silva,¹²¹ M. H. Oliver,¹⁴⁶ J. Onderwaater,¹⁰⁵ C. Oppedisano,⁵⁸ R. Orava,⁴³
 A. Ortiz Velasquez,⁷⁰ A. Oskarsson,⁸⁰ J. Otwinowski,¹¹⁸ K. Oyama,⁸¹ Y. Pachmayer,¹⁰² V. Pacik,⁸⁸ D. Pagano,¹⁴⁰ G. Paić,⁷⁰
 P. Palni,⁶ J. Pan,¹⁴³ A. K. Pandey,⁴⁸ S. Panebianco,¹³⁷ V. Papikyan,¹ P. Pareek,⁴⁹ J. Park,⁶⁰ J. E. Parkkila,¹²⁷ S. Parmar,⁹⁸
 A. Passfeld,¹⁴⁴ S. P. Pathak,¹²⁶ R. N. Patra,¹⁴¹ B. Paul,⁵⁸ H. Pei,⁶ T. Peitzmann,⁶³ X. Peng,⁶ L. G. Pereira,⁷¹
 H. Pereira Da Costa,¹³⁷ D. Peresunko,⁸⁷ G. M. Perez,⁸ E. Perez Lezama,⁶⁹ V. Peskov,⁶⁹ Y. Pestov,⁴ V. Petráček,³⁷
 M. Petrovici,⁴⁷ R. P. Pezzi,⁷¹ S. Piano,⁵⁹ M. Pikna,¹⁴ P. Pillot,¹¹⁴ L. O. D. L. Pimentel,⁸⁸ O. Pinazza,^{53,34} L. Pinsky,¹²⁶
 S. Pisano,⁵¹ D. B. Piyarathna,¹²⁶ M. Płoskoń,⁷⁹ M. Planinic,⁹⁷ F. Pliquett,⁶⁹ J. Pluta,¹⁴² S. Pochybova,¹⁴⁵ M. G. Poghosyan,⁹⁴
 B. Polichtchouk,⁹⁰ N. Poljak,⁹⁷ W. Poonsawat,¹¹⁵ A. Pop,⁴⁷ H. Poppenborg,¹⁴⁴ S. Porteboeuf-Houssais,¹³⁴ V. Pozdniakov,⁷⁵
 S. K. Prasad,^{3a,3b} R. Preghenella,⁵³ F. Prino,⁵⁸ C. A. Pruneau,¹⁴³ I. Pshenichnov,⁶² M. Puccio,^{26a,26b,34} V. Punin,¹⁰⁷
 K. Puranapanda,¹⁴¹ J. Putschke,¹⁴³ R. E. Quishpe,¹²⁶ S. Ragoni,¹⁰⁹ S. Raha,^{3a,3b} S. Rajput,⁹⁹ J. Rak,¹²⁷
 A. Rakotozafindrabe,¹³⁷ L. Ramello,³² F. Rami,¹³⁶ R. Raniwala,¹⁰⁰ S. Raniwala,¹⁰⁰ S. S. Räsänen,⁴³ B. T. Rascanu,⁶⁹
 R. Rath,⁴⁹ V. Ratza,⁴² I. Ravasenga,³¹ K. F. Read,^{94,130} K. Redlich,^{84,e} A. Rehman,²² P. Reichelt,⁶⁹ F. Reidt,³⁴ X. Ren,⁶
 R. Renfordt,⁶⁹ A. Reshetin,⁶² J.-P. Revol,¹⁰ K. Reygers,¹⁰² V. Riabov,⁹⁶ T. Richert,^{88,80} M. Richter,²¹ P. Riedler,³⁴
 W. Riegler,³⁴ F. Riggi,^{28a,28b} C. Ristea,⁶⁸ S. P. Rode,⁴⁹ M. Rodríguez Cahuantzi,⁴⁴ K. Røed,²¹ R. Rogalev,⁹⁰ E. Rogochaya,⁷⁵

D. Rohr,³⁴ D. Röhrich,²² P. S. Rokita,¹⁴² F. Ronchetti,⁵¹ E. D. Rosas,⁷⁰ K. Roslon,¹⁴² P. Rosnet,¹³⁴ A. Rossi,^{56,29a,29b}
 A. Rotondi,¹³⁹ F. Roukoutakis,⁸³ A. Roy,⁴⁹ P. Roy,¹⁰⁸ O. V. Rueda,⁸⁰ R. Rui,^{25a,25b} B. Rumyantsev,⁷⁵ A. Rustamov,⁸⁶
 E. Ryabinkin,⁸⁷ Y. Ryabov,⁹⁶ A. Rybicki,¹¹⁸ H. Rytönen,¹²⁷ S. Saarinen,⁴³ S. Sadhu,¹⁴¹ S. Sadovsky,⁹⁰ K. Šafařík,^{37,34}
 S. K. Saha,¹⁴¹ B. Sahoo,⁴⁸ P. Sahoo,⁴⁹ R. Sahoo,⁴⁹ S. Sahoo,⁶⁶ P. K. Sahu,⁶⁶ J. Saini,¹⁴¹ S. Sakai,¹³³ S. Sambyal,⁹⁹
 V. Samsonov,^{91,96} A. Sandoval,⁷² A. Sarkar,⁷³ D. Sarkar,^{143,141} N. Sarkar,¹⁴¹ P. Sarma,⁴¹ V. M. Sarti,¹⁰³ M. H. P. Sas,⁶³
 E. Scapparone,⁵³ B. Schaefer,⁹⁴ J. Schambach,¹¹⁹ H. S. Scheid,⁶⁹ C. Schiaua,⁴⁷ R. Schicker,¹⁰² A. Schmah,¹⁰² C. Schmidt,¹⁰⁵
 H. R. Schmidt,¹⁰¹ M. O. Schmidt,¹⁰² M. Schmidt,¹⁰¹ N. V. Schmidt,^{94,69} A. R. Schmier,¹³⁰ J. Schukraft,^{34,88} Y. Schutz,^{136,34}
 K. Schwarz,¹⁰⁵ K. Schweda,¹⁰⁵ G. Scioli,^{27a,27b} E. Scomparin,⁵⁸ M. Šeččík,³⁸ J. E. Seger,¹⁶ Y. Sekiguchi,¹³² D. Sekihata,⁴⁵
 I. Selyuzhenkov,^{105,91} S. Senyukov,¹³⁶ E. Serradilla,⁷² P. Sett,⁴⁸ A. Sevcenco,⁶⁸ A. Shabanov,⁶² A. Shabetai,¹¹⁴
 R. Shahoyan,³⁴ W. Shaikh,¹⁰⁸ A. Shangaraev,⁹⁰ A. Sharma,⁹⁸ A. Sharma,⁹⁹ M. Sharma,⁹⁹ N. Sharma,⁹⁸ A. I. Sheikh,¹⁴¹
 K. Shigaki,⁴⁵ M. Shimomura,⁸² S. Shirinkin,⁶⁴ Q. Shou,¹¹¹ Y. Sibiriak,⁸⁷ S. Siddhanta,⁵⁴ T. Siemiarczuk,⁸⁴ D. Silvermyr,⁸⁰
 G. Simatovic,⁸⁹ G. Simonetti,^{103,34} R. Singh,⁸⁵ R. Singh,⁹⁹ V. K. Singh,¹⁴¹ V. Singhal,¹⁴¹ T. Sinha,¹⁰⁸ B. Sitar,¹⁴ M. Sitta,³²
 T. B. Skaali,²¹ M. Slupecki,¹²⁷ N. Smirnov,¹⁴⁶ R. J. M. Snellings,⁶³ T. W. Snellman,¹²⁷ J. Sochan,¹¹⁶ C. Soncco,¹¹⁰ J. Song,⁶⁰
 A. Songmoolnak,¹¹⁵ F. Soramel,^{29a,29b} S. Sorensen,¹³⁰ I. Sputowska,¹¹⁸ J. Stachel,¹⁰² I. Stan,⁶⁸ P. Stankus,⁹⁴ P. J. Steffanic,¹³⁰
 E. Stenlund,⁸⁰ D. Stocco,¹¹⁴ M. M. Storetvedt,³⁶ P. Strmen,¹⁴ A. A. P. Suaide,¹²¹ T. Sugitate,⁴⁵ C. Suire,⁶¹ M. Suleymanov,¹⁵
 M. Suljic,³⁴ R. Sultanov,⁶⁴ M. Šumbera,⁹³ S. Sumowidagdo,⁵⁰ K. Suzuki,¹¹³ S. Swain,⁶⁶ A. Szabo,¹⁴ I. Szarka,¹⁴
 U. Tabassam,¹⁵ G. Taillepiéd,¹³⁴ J. Takahashi,¹²² G. J. Tambave,²² S. Tang,⁶ M. Tarhini,¹¹⁴ M. G. Tarzila,⁴⁷ A. Tauro,³⁴
 G. Tejada Muñoz,⁴⁴ A. Telesca,³⁴ C. Terrevoli,^{29a,29b,126} D. Thakur,⁴⁹ S. Thakur,¹⁴¹ D. Thomas,¹¹⁹ F. Thoresen,⁸⁸
 R. Tieulent,¹³⁵ A. Tikhonov,⁶² A. R. Timmins,¹²⁶ A. Toia,⁶⁹ N. Topilskaya,⁶² M. Toppi,⁵¹ F. Torales-Acosta,²⁰
 S. R. Torres,¹²⁰ S. Tripathy,⁴⁹ T. Tripathy,⁴⁸ S. Trogolo,^{26a,26b,29a,29b} G. Trombetta,^{33a,33b} L. Tropp,³⁸ V. Trubnikov,²
 W. H. Trzaska,¹²⁷ T. P. Trzcinski,¹⁴² B. A. Trzeciak,⁶³ T. Tsuji,¹³² A. Tumkin,¹⁰⁷ R. Turrisi,⁵⁶ T. S. Tveter,²¹ K. Ullaland,²²
 E. N. Umaka,¹²⁶ A. Uras,¹³⁵ G. L. Usai,^{24a,24b} A. Utrobicic,⁹⁷ M. Vala,^{38,116} N. Valle,¹³⁹ N. van der Kolk,⁶³
 L. V. R. van Doremalen,⁶³ M. van Leeuwen,⁶³ P. Vande Vyvre,³⁴ D. Varga,¹⁴⁵ A. Vargas,⁴⁴ M. Vargyas,¹²⁷ R. Varma,⁴⁸
 M. Vasileiou,⁸³ A. Vasiliev,⁸⁷ O. Vázquez Doce,^{117,103} V. Vechernin,¹¹² A. M. Veen,⁶³ E. Vercellin,^{26a,26b} S. Vergara Limón,⁴⁴
 L. Vermunt,⁶³ R. Vernet,⁷ R. Vértesi,¹⁴⁵ L. Vickovic,³⁵ J. Viinikainen,¹²⁷ Z. Vilakazi,¹³¹ O. Villalobos Baillie,¹⁰⁹
 A. Villatoro Tello,⁴⁴ G. Vino,⁵² A. Vinogradov,⁸⁷ T. Virgili,^{30a,30b} V. Vislavicius,⁸⁸ A. Vodopyanov,⁷⁵ B. Volkel,³⁴
 M. A. Völkl,¹⁰¹ K. Voloshin,⁶⁴ S. A. Voloshin,¹⁴³ G. Volpe,^{33a,33b} B. von Haller,³⁴ I. Vorobyev,^{103,117} D. Voscek,¹¹⁶
 J. Vrláková,³⁸ B. Wagner,²² M. Wang,⁶ Y. Watanabe,¹³³ M. Weber,¹¹³ S. G. Weber,¹⁰⁵ A. Wegrzynek,³⁴ D. F. Weiser,¹⁰²
 S. C. Wenzel,³⁴ J. P. Wessels,¹⁴⁴ U. Westerhoff,¹⁴⁴ A. M. Whitehead,¹²⁵ E. Widmann,¹¹³ J. Wiechula,⁶⁹ J. Wikne,²¹
 G. Wilk,⁸⁴ J. Wilkinson,⁵³ G. A. Willems,^{144,34} E. Willsher,¹⁰⁹ B. Windelband,¹⁰² W. E. Witt,¹³⁰ Y. Wu,¹²⁹ R. Xu,⁶
 S. Yalcin,⁷⁷ K. Yamakawa,⁴⁵ S. Yang,²² S. Yano,¹³⁷ Z. Yin,⁶ H. Yokoyama,⁶³ I.-K. Yoo,¹⁸ J. H. Yoon,⁶⁰ S. Yuan,²²
 A. Yuncu,¹⁰² V. Yurchenko,² V. Zaccolo,^{25a,25b,58} A. Zaman,¹⁵ C. Zampolli,³⁴ H. J. C. Zanoli,¹²¹ N. Zardoshti,^{109,34}
 A. Zarochentsev,¹¹² P. Závada,⁶⁷ N. Zaviyalov,¹⁰⁷ H. Zbroszczyk,¹⁴² M. Zhalov,⁹⁶ X. Zhang,⁶ Y. Zhang,⁶ Z. Zhang,^{6,134}
 C. Zhao,²¹ V. Zhrebchevskii,¹¹² N. Zhigareva,⁶⁴ D. Zhou,⁶ Y. Zhou,⁸⁸ Z. Zhou,²² H. Zhu,⁶ J. Zhu,⁶ Y. Zhu,⁶
 A. Zichichi,^{27a,27b,10} M. B. Zimmermann,³⁴ G. Zinovjev,² and N. Zurlo¹⁴⁰

(A Large Ion Collider Experiment Collaboration)

- ¹A.I. Alikhanyan National Science Laboratory (Yerevan Physics Institute) Foundation
²Bogolyubov Institute for Theoretical Physics, National Academy of Sciences of Ukraine
^{3a}Bose Institute, Department of Physics
^{3b}Centre for Astroparticle Physics and Space Science (CAPSS)
⁴Budker Institute for Nuclear Physics
⁵California Polytechnic State University
⁶Central China Normal University
⁷Centre de Calcul de l'IN2P3, Villeurbanne
⁸Centro de Aplicaciones Tecnológicas y Desarrollo Nuclear (CEADEN)
⁹Centro de Investigación y de Estudios Avanzados (CINVESTAV)
¹⁰Centro Fermi—Museo Storico della Fisica e Centro Studi e Ricerche “Enrico Fermi”
¹¹Chicago State University
¹²China Institute of Atomic Energy

- ¹³Chonbuk National University
- ¹⁴Comenius University Bratislava, Faculty of Mathematics, Physics and Informatics
- ¹⁵COMSATS University Islamabad
- ¹⁶Creighton University
- ¹⁷Department of Physics, Aligarh Muslim University
- ¹⁸Department of Physics, Pusan National University
- ¹⁹Department of Physics, Sejong University
- ²⁰Department of Physics, University of California
- ²¹Department of Physics, University of Oslo
- ²²Department of Physics and Technology, University of Bergen
- ^{23a}Dipartimento di Fisica dell'Università 'La Sapienza'
- ^{23b}Sezione INFN
- ^{24a}Dipartimento di Fisica dell'Università
- ^{24b}Sezione INFN
- ^{25a}Dipartimento di Fisica dell'Università
- ^{25b}Sezione INFN
- ^{26a}Dipartimento di Fisica dell'Università
- ^{26b}Sezione INFN
- ^{27a}Dipartimento di Fisica e Astronomia dell'Università
- ^{27b}Sezione INFN
- ^{28a}Dipartimento di Fisica e Astronomia dell'Università
- ^{28b}Sezione INFN
- ^{29a}Dipartimento di Fisica e Astronomia dell'Università
- ^{29b}Sezione INFN
- ^{30a}Dipartimento di Fisica 'E.R. Caianiello' dell'Università
- ^{30b}Gruppo Collegato INFN
- ³¹Dipartimento DISAT del Politecnico and Sezione INFN
- ³²Dipartimento di Scienze e Innovazione Tecnologica dell'Università del Piemonte Orientale and INFN Sezione di Torino
- ^{33a}Dipartimento Interateneo di Fisica 'M. Merlin'
- ^{33b}Sezione INFN
- ³⁴European Organization for Nuclear Research (CERN)
- ³⁵Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, University of Split
- ³⁶Faculty of Engineering and Science, Western Norway University of Applied Sciences
- ³⁷Faculty of Nuclear Sciences and Physical Engineering, Czech Technical University in Prague
- ³⁸Faculty of Science, P.J. Šafárik University
- ³⁹Frankfurt Institute for Advanced Studies, Johann Wolfgang Goethe-Universität Frankfurt
- ⁴⁰Gangneung-Wonju National University
- ⁴¹Gauhati University, Department of Physics
- ⁴²Helmholtz-Institut für Strahlen- und Kernphysik, Rheinische Friedrich-Wilhelms-Universität Bonn
- ⁴³Helsinki Institute of Physics (HIP)
- ⁴⁴High Energy Physics Group, Universidad Autónoma de Puebla
- ⁴⁵Hiroshima University
- ⁴⁶Hochschule Worms, Zentrum für Technologietransfer und Telekommunikation (ZTT)
- ⁴⁷Horia Hulubei National Institute of Physics and Nuclear Engineering
- ⁴⁸Indian Institute of Technology Bombay (IIT)
- ⁴⁹Indian Institute of Technology Indore
- ⁵⁰Indonesian Institute of Sciences
- ⁵¹INFN, Laboratori Nazionali di Frascati
- ⁵²INFN, Sezione di Bari
- ⁵³INFN, Sezione di Bologna
- ⁵⁴INFN, Sezione di Cagliari
- ⁵⁵INFN, Sezione di Catania
- ⁵⁶INFN, Sezione di Padova
- ⁵⁷INFN, Sezione di Roma
- ⁵⁸INFN, Sezione di Torino
- ⁵⁹INFN, Sezione di Trieste
- ⁶⁰Inha University
- ⁶¹Institut de Physique Nucléaire d'Orsay (IPNO), Institut National de Physique Nucléaire et de Physique des Particules (IN2P3/CNRS), Université de Paris-Sud, Université Paris-Saclay
- ⁶²Institute for Nuclear Research, Academy of Sciences

- ⁶³*Institute for Subatomic Physics, Utrecht University/Nikhef*
⁶⁴*Institute for Theoretical and Experimental Physics*
⁶⁵*Institute of Experimental Physics, Slovak Academy of Sciences*
⁶⁶*Institute of Physics, Homi Bhabha National Institute*
⁶⁷*Institute of Physics of the Czech Academy of Sciences*
⁶⁸*Institute of Space Science (ISS)*
⁶⁹*Institut für Kernphysik, Johann Wolfgang Goethe-Universität Frankfurt*
⁷⁰*Instituto de Ciencias Nucleares, Universidad Nacional Autónoma de México*
⁷¹*Instituto de Física, Universidade Federal do Rio Grande do Sul (UFRGS)*
⁷²*Instituto de Física, Universidad Nacional Autónoma de México*
⁷³*iThemba LABS, National Research Foundation*
⁷⁴*Johann-Wolfgang-Goethe Universität Frankfurt Institut für Informatik, Fachbereich Informatik und Mathematik*
⁷⁵*Joint Institute for Nuclear Research (JINR)*
⁷⁶*Korea Institute of Science and Technology Information*
⁷⁷*KTO Karatay University*
⁷⁸*Laboratoire de Physique Subatomique et de Cosmologie, Université Grenoble-Alpes, CNRS-IN2P3*
⁷⁹*Lawrence Berkeley National Laboratory*
⁸⁰*Lund University Department of Physics, Division of Particle Physics*
⁸¹*Nagasaki Institute of Applied Science*
⁸²*Nara Women's University (NWU)*
⁸³*National and Kapodistrian University of Athens, School of Science, Department of Physics*
⁸⁴*National Centre for Nuclear Research*
⁸⁵*National Institute of Science Education and Research, Homi Bhabha National Institute*
⁸⁶*National Nuclear Research Center*
⁸⁷*National Research Centre Kurchatov Institute*
⁸⁸*Niels Bohr Institute, University of Copenhagen*
⁸⁹*Nikhef, National institute for subatomic physics*
⁹⁰*NRC Kurchatov Institute IHEP*
⁹¹*NRNU Moscow Engineering Physics Institute*
⁹²*Nuclear Physics Group, STFC Daresbury Laboratory*
⁹³*Nuclear Physics Institute of the Czech Academy of Sciences*
⁹⁴*Oak Ridge National Laboratory*
⁹⁵*Ohio State University*
⁹⁶*Petersburg Nuclear Physics Institute*
⁹⁷*Physics department, Faculty of science, University of Zagreb*
⁹⁸*Physics Department, Panjab University*
⁹⁹*Physics Department, University of Jammu*
¹⁰⁰*Physics Department, University of Rajasthan*
¹⁰¹*Physikalisches Institut, Eberhard-Karls-Universität Tübingen*
¹⁰²*Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg*
¹⁰³*Physik Department, Technische Universität München*
¹⁰⁴*Politecnico di Bari*
¹⁰⁵*Research Division and ExtreMe Matter Institute EMMI, GSI Helmholtzzentrum für Schwerionenforschung GmbH*
¹⁰⁶*Rudjer Bošković Institute*
¹⁰⁷*Russian Federal Nuclear Center (VNIIEF)*
¹⁰⁸*Saha Institute of Nuclear Physics, Homi Bhabha National Institute*
¹⁰⁹*School of Physics and Astronomy, University of Birmingham*
¹¹⁰*Sección Física, Departamento de Ciencias, Pontificia Universidad Católica del Perú*
¹¹¹*Shanghai Institute of Applied Physics*
¹¹²*St. Petersburg State University*
¹¹³*Stefan Meyer Institut für Subatomare Physik (SMI)*
¹¹⁴*SUBATECH, IMT Atlantique, Université de Nantes, CNRS-IN2P3*
¹¹⁵*Suranaree University of Technology*
¹¹⁶*Technical University of Košice*
¹¹⁷*Technische Universität München, Excellence Cluster 'Universe'*
¹¹⁸*The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences*
¹¹⁹*The University of Texas at Austin*
¹²⁰*Universidad Autónoma de Sinaloa*
¹²¹*Universidade de Sao Paulo (USP)*
¹²²*Universidade Estadual de Campinas (UNICAMP)*

- ¹²³*Universidade Federal do ABC*
¹²⁴*University College of Southeast Norway*
¹²⁵*University of Cape Town*
¹²⁶*University of Houston*
¹²⁷*University of Jyväskylä*
¹²⁸*University of Liverpool*
¹²⁹*University of Science and Technology of China*
¹³⁰*University of Tennessee*
¹³¹*University of the Witwatersrand*
¹³²*University of Tokyo*
¹³³*University of Tsukuba*
¹³⁴*Université Clermont Auvergne, CNRS/IN2P3, LPC*
¹³⁵*Université de Lyon, Université Lyon 1, CNRS/IN2P3, IPN-Lyon, Villeurbanne*
¹³⁶*Université de Strasbourg, CNRS, IPHC UMR 7178, F-67000 Strasbourg, France*
¹³⁷*Université Paris-Saclay Centre d'Etudes de Saclay (CEA), IRFU, Département de Physique Nucléaire (DPhN)*
¹³⁸*Università degli Studi di Foggia*
¹³⁹*Università degli Studi di Pavia*
¹⁴⁰*Università di Brescia*
¹⁴¹*Variable Energy Cyclotron Centre, Homi Bhabha National Institute*
¹⁴²*Warsaw University of Technology*
¹⁴³*Wayne State University*
¹⁴⁴*Westfälische Wilhelms-Universität Münster, Institut für Kernphysik*
¹⁴⁵*Wigner Research Centre for Physics, Hungarian Academy of Sciences*
¹⁴⁶*Yale University*
¹⁴⁷*Yonsei University*

^aDeceased.

^bAlso at Dipartimento DET del Politecnico di Torino, Turin, Italy.

^cAlso at M.V. Lomonosov Moscow State University, D.V. Skobeltsyn Institute of Nuclear, Physics, Moscow, Russia.

^dAlso at Department of Applied Physics, Aligarh Muslim University, Aligarh, India.

^eAlso at Institute of Theoretical Physics, University of Wrocław, Poland.