

Received: August 3, 2023 Accepted: September 14, 2023 Published: September 28, 2023

Measurement of the $B^0_s o \mu \mu$ effective lifetime with the ATLAS detector

The ATLAS collaboration

E-mail: atlas.publications@cern.ch

ABSTRACT: This paper reports the first ATLAS measurement of the $B_s^0 \to \mu\mu$ effective lifetime. The measurement is based on the data collected in 2015–2016, amounting to 26.3 fb⁻¹ of 13 TeV LHC proton-proton collisions. The proper decay-time distribution of 58 ± 13 background-subtracted signal candidates is fit with simulated signal templates parameterised as a function of the B_s^0 effective lifetime, with statistical uncertainties extracted through a Neyman construction. The resulting effective measurement of the $B^0_s \to \mu\mu$ lifetime is $0.99^{+0.42}_{-0.07}$ (stat.) $\pm\,0.17$ (syst.) ps and it is found to be consistent with the Standard Model.

Keywords: B Physics, Hadron-Hadron Scattering

ARXIV EPRINT: 2308.01171

\mathbf{C}	Contents		
1	Introduction	1	
2	Dataset and event selection	2	
3	The effective lifetime measurement	3	
4	Systematic uncertainties	7	
5	Conclusions	8	
The ATLAS collaboration		12	

1 Introduction

The Standard Model (SM) predicts that only the CP-odd heavy-mass eigenstate in the $B_s^0 - \bar{B}_s^0$ pair decays into a di-muon final state [1, 2]. This exclusivity does not generally hold when considering contributions Beyond the Standard Model (BSM) such as minimal supersymmetric Standard Model extensions [3], that can potentially perturb the effective lifetime in $B_s^0 \to \mu\mu$ decays. These perturbations can be significant also in absence of measurable BSM effects on the $B_s^0 \to \mu\mu$ branching fraction (BR). The effective $B_s^0 \to \mu\mu$ lifetime is defined as $\tau_{\mu\mu} = \frac{\int_0^\infty t\Gamma(B_s^0(t)\to\mu\mu)\,dt}{\int_0^\infty \Gamma(B_s^0(t)\to\mu\mu)\,dt}$, where t is the proper decay time of the B_s^0 and \bar{B}_s^0 mesons and $\Gamma(B_s(t)\to\mu\mu) = \Gamma(B_s^0(t)\to\mu\mu) + \Gamma(\bar{B}_s^0(t)\to\mu\mu)$. In the SM hypothesis $\tau_{\mu\mu}$ coincides with the lifetime of the heavy B_s^0 eigenstate $\tau_{B_s^H}$. The experimental average of the $B_s^0-\bar{B}_s^0$ lifetimes and their difference [4] yields the prediction $\tau_{\mu\mu}^{\rm SM} = (1.624\pm0.009)$ ps, with new physics effects perturbing it at most by the difference between the heavy and light eigenstate lifetimes $(0.193 \, \mathrm{ps} \, [4, 5])$.

Previously, measurements of $\tau_{\mu\mu}$ (all largely consistent with the SM expectation) have been published by the CMS [6, 7] and LHCb [8, 9] collaborations, in conjunction with the latest results on the branching fractions BR ($B^0 \to \mu\mu$) and BR ($B^0 \to \mu\mu$). Experimental results on these branching fractions have been published also by the ATLAS collaboration [10–12]. A combination of the $\tau_{\mu\mu}$ measurements made by LHCb and CMS collaborations on their 2011–2016 datasets has also been published [13].

The ATLAS experiment [14] at the LHC is a multipurpose particle detector with a forward-backward symmetric cylindrical geometry and a near 4π coverage in solid angle.¹

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

It consists of an inner tracking detector surrounded by a thin superconducting solenoid providing a 2 T axial magnetic field, electromagnetic and hadron calorimeters, and a muon spectrometer. The inner tracking detector covers the pseudorapidity range $|\eta| < 2.5$. It consists of silicon pixel, silicon microstrip, and transition radiation tracking detectors. Lead/liquid-argon (LAr) sampling calorimeters provide electromagnetic (EM) energy measurements with high granularity. A steel/scintillator-tile hadron calorimeter covers the central pseudorapidity range ($|\eta| < 1.7$). The endcap and forward regions are instrumented with LAr calorimeters for both the EM and hadronic energy measurements up to $|\eta| = 4.9$. The muon spectrometer surrounds the calorimeters and is based on three large superconducting air-core toroidal magnets with eight coils each. The field integral of the toroids ranges between 2.0 and 6.0 Tm across most of the detector. The muon spectrometer includes a system of precision tracking chambers and fast detectors for triggering. A two-level trigger system is used to select events. The first-level trigger is implemented in hardware and uses a subset of the detector information to accept events at a rate below 100 kHz. This is followed by a software-based trigger that reduces the accepted event rate to 1 kHz on average depending on the data-taking conditions. An extensive software suite [15] is used in data simulation, in the reconstruction and analysis of real and simulated data, in detector operations, and in the trigger and data acquisition systems of the experiment.

2 Dataset and event selection

This analysis is based on the Run 2 data recorded in 2015 and 2016 from pp collisions at the LHC at a center-of-mass energy of $\sqrt{s} = 13$ TeV. Data used in the analysis were recorded during stable LHC beam periods. Data quality requirements were imposed, notably on the performance of the muon spectrometer, inner detector and calorimeter systems [16]. The total integrated luminosity collected by ATLAS in this period is $36.2 \, \text{fb}^{-1}$ with an uncertainty of 2.1%. These values are determined using a methodology similar to that detailed in ref. [17], based on calibration of the luminosity scale using x-y beam-separation scans, and use the LUCID-2 detector [18] for the baseline luminosity measurement.

The data and Monte Carlo (MC) samples used in this analysis are identical to those of the ATLAS collaboration's most recent publication on the $B \to \mu\mu$ Branching Ratios (BR) [12], including the same per-event MC weights employed to correct data-MC discrepancies.

Together with di-muon signal candidates, the $B^{\pm} \to J/\psi(\to \mu^+\mu^-)K^{\pm}$ signal (reference channel) is employed in the study of the analysis' systematic uncertainties. The data employed is collected with triggers subject to time-dependent pre-scales [19], affecting the signal and reference channel differently: accounting for these effects, the total effective integrated luminosity employed amounts to $26.3\,\mathrm{fb^{-1}}$ for $(B_s^0 \to \mu\mu)$ and $15.1\,\mathrm{fb^{-1}}$ for $(B^{\pm} \to J/\psi(\to \mu^+\mu^-)K^{\pm})$.

B meson candidates are reconstructed based on a decay vertex fitted to two or three tracks for the signal and the reference channels respectively, depending on the decay process to be reconstructed. The invariant mass of each B candidate is calculated using muon trajectories measured by combining the information from the inner detector and the muon

spectrometer to improve upon the mass resolution obtained from inner detector information only [20]. The coordinates of primary vertices are obtained from charged-particle tracks constrained to the luminous region of the colliding beams in the transverse plane, after excluding the tracks used in the signal candidates' reconstruction. The matching of a B candidate to a primary vertex is done by extrapolating the candidate trajectory to the point of closest approach to the beam axis, and choosing the primary vertex with the smallest separation along z. Ref. [12] verifies in simulation that this method matches the correct vertex with a probability above 99% for all relevant pile-up² conditions. The $B_s^0 \to \mu\mu$ candidate mass is obtained from the measured di-muon four-momentum, while its proper decay time is calculated as $\tilde{t}_{\mu^+\mu^-} = \frac{L_{xy} m_{p_s}^{\rm PDG}}{p_{\rm T}^g}$, where L_{xy} is the decay length projected along the reconstructed B_s^0 momentum in the transverse plane, $m_{B_s^0}^{\rm PDG}$ the world averaged mass of B_s^0 mesons from ref. [5] and $p_{\rm T}^{B_s^0}$ the magnitude of the candidate's reconstructed transverse momentum.

The same analysis selections as in ref. [12] are employed, including the same definition for the invariant mass signal-dominated ([5166-5526] MeV) and background-dominated ([4766-5166] MeV and [5526-5966] MeV) sideband regions. Invariant mass fits are performed in the [4766-5966] MeV range. As part of the event selection, the Boosted Decision Tree (BDT) from ref. [12] is employed to discriminate signal from the very large background: this BDT relies on 15 physical input variables related either to isolation properties of the B candidates and final state particles, or to topological and kinematic properties of the $B_s^0 \to \mu\mu$ decay (see ref. [12] for details).

The final event selection is simplified from multiple BDT output categories of ref. [12] to a single one. The requirement is chosen optimising the signal significance $\frac{S}{\sqrt{S+B}}$ in the [5166-5526] MeV candidate invariant mass range. The optimisation procedure is based on MC simulated events normalised to the SM expectation for the signal yield (S), and to background in a looser-BDT control region for the background yield (B). The background control region coincides with the bin θ BDT requirement (> 0.1439) employed in the BR analysis [12]. This requirement selects a background-dominated sample immediately next to the signal-sensitive BDT region. The control region is employed exclusively in this optimisation procedure.

The optimal BDT range is found to be [0.3650-1], corresponding to 49 signal and 27 background events expected — under the SM hypothesis — in the [5166-5526] MeV candidates' invariant mass range.

3 The effective lifetime measurement

After the event selection outlined in section 2, the invariant mass distribution of actual data candidates is shown in figure 1. The superimposed five parameters invariant mass fit is the result of an un-binned extended maximum likelihood fit to candidates in the [4766–5966] MeV mass region. The fit includes three PDF models, identical to what was

²The pile-up is defined as the average number of pp collisions in the same bunch crossing.

Figure 1. Invariant mass distribution of di-muon candidates passing the optimised BDT selection in the 2015–2016 dataset. The linear background component (red) is consistent in shape with simulations of di-muons originating from different b-quarks in $pp \to b\bar{b}$ processes. The exponentially falling background component (green) is instead consistent in shape with Same Side Same Vertex (SSSV) decays, i.e. muons corresponding to particles produced from the decay of a single b or \bar{b} quark. The B_s^0 signal component is shown in blue.

The bottom panel reports the per-bin residuals, calculated as the difference between the top panel's data points and the black fit line.

used in the BR analysis [12] (which motivates the choice through MC studies). A double-Gaussian is employed to model the $B_s^0 \to \mu\mu$ signal. The background model includes an exponentially decaying component (to model same-side same-vertex (SSSV) B meson decays, i.e. muon pairs originating from a single B meson decay) and a linear contribution (to model the combinatorial background, i.e. random pairing of muons from $b\bar{b}$ decays). The latter component has a free slope and is imposed to be zero whenever the linear model would become negative. All yields and background shape parameters are unconstrained in the fit. Consistently with ref. [12], the relative fraction, mean and width of the signal Gaussian distributions are constrained to the fully simulated MC signal, within the detector mass-scale (± 5 MeV) and mass-resolution ($\pm 5\%$) uncertainties. Additional resonant and non-resonant contributions are neglected in the fit model. The corresponding systematic uncertainties are evaluated by comparing the measurement shift using simulations that include these additional contributions, as explained in section 4. The fit yields 58 ± 13 (stat. only) $B_s^0 \to \mu\mu$ signal events in the range [4766–5966] MeV.

Figure 2. Signal proper decay time distribution extracted with the *sPlot* background subtraction procedure applied to the invariant mass fit illustrated in figure 1. The superimposed signal MC template is the result of the lifetime fit procedure discussed in the text. The uncertainties on the data points are calculated as Poisson fluctuations on the MC yield prediction (continuous red histogram) in the corresponding bin.

The proper decay time distribution in data is background-subtracted employing perevent weights calculated according to the sPlot technique [21]: signal and backgrounds weights are calculated from the result of the mass fit, yielding the background-subtracted distribution shown in figure 2. The lifetime measurement is obtained by minimising the binned χ^2 between the data histogram and lifetime-dependent pure signal MC templates extracted from MC simulated samples, as illustrated below in figure 3. The χ^2 calculation accounts for the statistical uncertainty on the weight-corrected MC as well as the Poissonian uncertainty in each data bin as expected from the predicted MC content for that bin. The MC templates, corresponding to different lifetimes, are generated as a function of the fit parameter $au_{\mu\mu}^{\mathrm{Obs}}$ by re-weighting each signal MC event by the signal true proper decay time distribution. The evaluation of the $\tau_{\mu\mu}$ statistical sensitivity and of most systematic uncertainties relies on MC pseudo-experiments. These are based on generating the events in the phase space of di-muon mass and proper decay time, using analytical models for the signal and background components. The mass parameterisation of each of these components is consistent with the invariant mass fit, while the proper decay time distributions are empirically modelled with an exponential function (weighted by an error function in the case of the signal component) to take into account acceptance and efficiency effects. Finally, the distributions are convoluted with a Gaussian Probability Density Function

Figure 3. χ^2 scan vs MC lifetime. The minimum of the scan ($\chi^2/\text{NDOF} = 7.7/11$), located at $\tau_{\mu\mu}^{\text{Obs}} = 0.99 \, \text{ps}$, is used to determine the central value of the lifetime measured and is indicated by the red vertical dashed arrow.

(PDFs), representing the time resolution. The parameters of these models are fixed according to the signal and background components in MC simulated samples. The resulting shapes are verified to be consistent with the signal and background distributions obtained from data.

When extracting the $B_s^0 \to \mu\mu$ lifetime, the bin width of the proper decay time histogram is chosen for simplicity to be constant. The analysis procedure is applied to MC pseudo-experiments for different bin widths and fit ranges, choosing the optimal configuration to reach the best statistical uncertainty on $\tau_{\mu\mu}^{\rm Obs}$. A closure test is performed on MC pseudo-experiments generated at $\tau_{\mu\mu}^{\rm True} = \tau_{\mu\mu}^{\rm SM}$, yielding a bias on $\tau_{\mu\mu}^{\rm Obs}$ of (82 ± 4) fs. This bias is verified to arise from the low-statistics regime of the fit. $\tau_{\mu\mu}^{\rm Obs}$ is therefore redefined as $\tau_{\mu\mu}^{\rm Obs} - 82$ fs and taken as the central value for the measurement, with the uncertainty estimated from a MC pseudo-experiments based Neyman construction [22]. As $\tau_{\mu\mu}^{\rm True}$ is varied in the range $[\tau_{B_s^L}, \tau_{B_s^H}]$ a 15 fs bias decrease is observed. This value is included as systematic uncertainty due to the fit bias lifetime dependency (see section 4).

Figure 3 reports the χ^2 scan as a function of $\tau_{\mu\mu}^{\rm Obs}$. The $\Delta\chi^2=1$ interval from this curve would not result in a reliable estimation of the $\tau_{\mu\mu}^{\rm Obs}$ statistical uncertainty with the non-Gaussian estimator used for the measurement. This uncertainty is instead derived from the Neyman CL band construction illustrated in figure 4. The χ^2 minimum and the Neyman belt construction yield $\tau_{\mu\mu}^{\rm Obs}=0.99^{+0.42}_{-0.07}$ (stat. only) ps. The imbalance between positive and negative statistical uncertainties is already suggested by the asymmetry in the χ^2 scan of figure 3. The effect is further emphasised by the subtraction of the closure test bias.

Figure 4. 68% and 95% CL bands obtained with a Neyman construction based on MC pseudo-experiments for the signal and background components. The yellow lines interpolate the band boundaries in order to smooth the effects of limited number of MC pseudo-experiments used. The dashed-dotted blue line corresponds to the average expected $\tau_{\mu\mu}^{\rm Obs}$ value at a given $\tau_{\mu\mu}^{\rm True}$ value. The horizontal dashed black line corresponds to the experimentally observed value of $\tau_{\mu\mu}^{\rm Obs}=0.99\,{\rm ps},$ yielding a 68% CL band of [0.92, 1.41] ps (thick vertical dashed purple lines) and a 95% CL band of [0.77, 1.73] ps (thin vertical dashed purple lines). The same construction at the $\tau_{\mu\mu}^{\rm Obs}$ corresponding to $\tau_{\mu\mu}^{\rm True}=\tau_{\mu\mu}^{\rm SM}$ yields [1.44, 2.26] ps as 68% CL band.

4 Systematic uncertainties

Systematic uncertainties on $\tau_{\mu\mu}$ arise from fit-procedure assumptions, data-MC discrepancies and neglected backgrounds. These effects are discussed in detail below and estimated, unless otherwise specified, with the MC pseudo-experiments described above.

First, the fit procedure is based on a number of assumptions. The analytical models describing the SSSV and combinatorial backgrounds are replaced respectively with a Gaussian tail and an exponential function, yielding average shifts of 22 fs and 14 fs. A shift of 60 fs is observed when the number of SSSV background events is varied by $\pm 100\%$ in the simulation to account for normalisation assumptions. This variation is used without any further refinement as it is quite small compared to the expected statistical uncertainty although it is conservative with respect to the SSSV yield uncertainty (152 \pm 13 events from the fit on data).

The *sPlot* re-weighting effectively subtracts the combinatorial background relying on an admixture of data events above and below the signal peak invariant mass region. A potential correlation between the background candidates' proper decay time and invariant

mass is tested by repeating the fit and sPlot extraction of $\tau_{\mu\mu}$ on the same data, excluding in turn the upper or the lower sidebands. The largest shift observed for these two options is 56 fs and is taken as systematic uncertainty.

The nominal invariant mass fit does not take into account other b-hadron decays whose presence is considered as a source of systematic uncertainty. Each of these contributions is individually merged (in proportion to its expected SM yield after the analysis selection) with the normal MC pseudo-experiments, and the average difference in measured lifetime before and after this inclusion is measured for the semi-leptonic b-meson decays (2 fs), the two-body hadronic b-meson decays (3 fs), the inclusive B_c^{\pm} decays (10 fs) and the $B^0 \to \mu\mu$ decays (16 fs).

The dominant data-MC systematic effect arises from the difference in vertex resolution between data and MC. This resolution tends to be underestimated in MC but is also distributed differently for the signal and reference channels. The effect is therefore estimated by measuring the $B^{\pm} \to J/\psi K^{\pm}$ lifetime on data and comparing the result against the world-average experimental value [4]. The measurement is performed applying to the reference channel the same fit procedure employed to extract $\tau_{\mu\mu}$. The average difference between the result obtained on $B^{\pm} \to J/\psi K^{\pm}$ data and MC pseudo-experiments is then measured in bins of proper decay length resolution $(\sigma_{L_{xy}})$. A bin-by-bin weighted average based on the proper decay length resolution distribution of the simulated $B_s^0 \to \mu\mu$ signal is performed to take into account differences between signal and reference channels. The final shift is found to be 134 fs. Aside from topological differences between the reference and signal channels, kinematical differences can also skew the measurement. The data/MC ratio for the $B^{\pm} \to J/\psi K^{\pm}$ signal di-muon pseudo-rapidity separation is applied to the $B_s^0 \to \mu\mu$ signal, yielding an additional shift of 6 fs. Uncertainties in the kinematic and reconstruction corrections (detailed in ref. [12]) applied to MC candidates are accounted for by repeating the measurement on MC pseudo-experiments with and without these corrections applied, observing a combined shift of 65 fs.

In this analysis the MC proper decay time fit templates are derived with the assumption that only the heavy B_s^0 mass eigenstate contributes to the decay, as predicted by the SM. The systematic effect due to this assumption is already included in the 15 fs systematic uncertainty ascribed to the fit bias lifetime dependency.

All the systematic effects discussed above are conservatively symmetrised and then combined in quadrature into an overall systematic uncertainty of 0.17 ps, yielding the ATLAS measurement of $\tau_{\mu\mu}^{\rm Obs} = 0.99^{+0.42}_{-0.07} \, ({\rm stat.}) \pm 0.17 \, ({\rm syst.})$ ps. The impact on $\tau_{\mu\mu}$ of the different sources of systematic uncertainties described above is reported in table 1.

5 Conclusions

This paper presents the first ATLAS measurement of the $B_s^0 \to \mu\mu$ effective lifetime, based on a fraction of the experiment's Run 2 dataset corresponding to 26.3 fb⁻¹ of 13 TeV LHC proton-proton collisions. The result obtained is $\tau_{\mu\mu}^{\rm Obs} = 0.99^{+0.42}_{-0.07} \, ({\rm stat.}) \pm 0.17 \, ({\rm syst.}) \, {\rm ps.}$ It is consistent with the SM prediction $\tau_{\mu\mu}^{\rm SM} = (1.624 \pm 0.009) \, {\rm ps.}$ [4] as well as with the other available experimental results.

Uncertainty source	$\Delta au_{\mu\mu}^{\mathrm{Obs}} [\mathrm{fs}]$
Data - MC discrepancies	134
SSSV lifetime model	60
Combinatorial lifetime model	56
B kinematic reweighting	55
B isolation reweighting	32
SSSV mass model	22
B_d background	16
Fit bias lifetime dependency and B_s^0 eigenstates admixture	15
Combinatorial mass model	14
Pileup reweighting	13
B_c background	10
Muon Δ_{η} correction	6
$B \to hh'$ background	3
Muon reconstruction SF reweighting	2
Semileptonic background	2
Trigger reweighting	1
Total	174

Table 1. Summary of the systematic uncertainty contributions affecting the $B_s^0 \to \mu\mu$ lifetime measurement. The last line represents the sum in quadrature of all systematic effects.

Acknowledgments

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

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWFW and FWF, Austria; ANAS, Azerbaijan; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; ANID, Chile; CAS, MOST and NSFC, China; Minciencias, Colombia; MEYS CR, Czech Republic; DNRF and DNSRC, Denmark; IN2P3-CNRS and CEA-DRF/IRFU, France; SRNSFG, Georgia; BMBF, HGF and MPG, Germany; GSRI, Greece; RGC and Hong Kong SAR, China; ISF and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; NWO, Netherlands; RCN, Norway; MEiN, Poland; FCT, Portugal; MNE/IFA, Romania; MESTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DSI/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SERI, SNSF and Cantons of Bern and Geneva, Switzerland; MOST, Taiwan; TENMAK, Türkiye; STFC, United Kingdom; DOE and NSF, United States of America. In addition, individual groups and members have received support from BCKDF, CANARIE, Compute Canada and CRC, Canada; PRIMUS 21/SCI/017 and UNCE SCI/013, Czech Republic; COST, ERC, ERDF, Horizon 2020 and Marie Skłodowska-Curie Actions, European Union; Investissements d'Avenir Labex, Investissements d'Avenir Idex and ANR, France; DFG and AvH Foundation, Germany; Herakleitos, Thales and Aristeia programmes co-financed by EU-ESF and the Greek NSRF,

Greece; BSF-NSF and MINERVA, Israel; Norwegian Financial Mechanism 2014-2021, Norway; NCN and NAWA, Poland; La Caixa Banking Foundation, CERCA Programme Generalitat de Catalunya and PROMETEO and GenT Programmes Generalitat Valenciana, Spain; Göran Gustafssons Stiftelse, Sweden; The Royal Society and Leverhulme Trust, United Kingdom.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN, the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA), the Tier-2 facilities worldwide and large non-WLCG resource providers. Major contributors of computing resources are listed in ref. [23].

Open Access. This article is distributed under the terms of the Creative Commons Attribution License (CC-BY 4.0), which permits any use, distribution and reproduction in any medium, provided the original author(s) and source are credited.

References

- [1] M. Beneke, C. Bobeth and R. Szafron, Power-enhanced leading-logarithmic QED corrections to $B_q \to \mu^+\mu^-$, JHEP 10 (2019) 232 [arXiv:1908.07011] [Erratum ibid. 11 (2022) 099] [INSPIRE].
- [2] K. De Bruyn et al., Probing New Physics via the $B_s^0 \to \mu^+\mu^-$ Effective Lifetime, Phys. Rev. Lett. 109 (2012) 041801 [arXiv:1204.1737] [INSPIRE].
- [3] D.M. Straub, New Physics Searches in Flavour Physics, Nuovo Cim. C 035N1 (2012) 249 [arXiv:1107.0266] [INSPIRE].
- [4] HEAVY FLAVOR AVERAGING GROUP and HFLAV collaborations, Averages of b-hadron, c-hadron, and τ-lepton properties as of 2021, Phys. Rev. D 107 (2023) 052008 [arXiv:2206.07501] [INSPIRE].
- [5] Particle Data Group collaboration, Review of Particle Physics, PTEP 2022 (2022) 083C01 [INSPIRE].
- [6] CMS collaboration, Measurement of properties of $B_s^0 \to \mu^+\mu^-$ decays and search for $B^0 \to \mu^+\mu^-$ with the CMS experiment, JHEP 04 (2020) 188 [arXiv:1910.12127] [INSPIRE].
- [7] CMS collaboration, Measurement of the $B_{\rm S}^0 \to \mu^+\mu^-$ decay properties and search for the $B^0 \to \mu^+\mu^-$ decay in proton-proton collisions at $\sqrt{s} = 13$ TeV, Phys. Lett. B **842** (2023) 137955 [arXiv:2212.10311] [INSPIRE].
- [8] LHCb collaboration, Measurement of the $B_s^0 \to \mu^+\mu^-$ branching fraction and effective lifetime and search for $B^0 \to \mu^+\mu^-$ decays, Phys. Rev. Lett. 118 (2017) 191801 [arXiv:1703.05747] [INSPIRE].
- [9] LHCb collaboration, Analysis of Neutral B-Meson Decays into Two Muons, Phys. Rev. Lett. 128 (2022) 041801 [arXiv:2108.09284] [INSPIRE].
- [10] ATLAS collaboration, Search for the decay $B_s^0 \to \mu\mu$ with the ATLAS detector, Phys. Lett. B 713 (2012) 387 [arXiv:1204.0735] [INSPIRE].

- [11] ATLAS collaboration, Study of the rare decays of B_s^0 and B_s^0 into muon pairs from data collected during the LHC Run 1 with the ATLAS detector, Eur. Phys. J. C 76 (2016) 513 [arXiv:1604.04263] [INSPIRE].
- [12] ATLAS collaboration, Study of the rare decays of B_s^0 and B^0 mesons into muon pairs using data collected during 2015 and 2016 with the ATLAS detector, JHEP **04** (2019) 098 [arXiv:1812.03017] [INSPIRE].
- [13] ATLAS, CMS and LHC collaborations, Combination of the ATLAS, CMS and LHCb results on the $B^0_{(s)} \to \mu^+\mu^-$ decays, CMS-PAS-BPH-20-003; LHCb-CONF-2020-002; ATLAS-CONF-2020-049 (2020) [INSPIRE].
- [14] ATLAS collaboration, The ATLAS Experiment at the CERN Large Hadron Collider, 2008 JINST 3 S08003 [INSPIRE].
- [15] ATLAS collaboration, *The ATLAS Collaboration Software and Firmware*, ATL-SOFT-PUB-2021-001 (2021).
- [16] ATLAS collaboration, ATLAS data quality operations and performance for 2015–2018 data-taking, 2020 JINST 15 P04003 [arXiv:1911.04632] [INSPIRE].
- [17] ATLAS collaboration, Luminosity determination in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector at the LHC, Eur. Phys. J. C 76 (2016) 653 [arXiv:1608.03953] [INSPIRE].
- [18] G. Avoni et al., The new LUCID-2 detector for luminosity measurement and monitoring in ATLAS, 2018 JINST 13 P07017 [INSPIRE].
- [19] ATLAS collaboration, Performance of the ATLAS Trigger System in 2015, Eur. Phys. J. C 77 (2017) 317 [arXiv:1611.09661] [INSPIRE].
- [20] ATLAS collaboration, Measurement of the muon reconstruction performance of the ATLAS detector using 2011 and 2012 LHC proton-proton collision data, Eur. Phys. J. C 74 (2014) 3130 [arXiv:1407.3935] [INSPIRE].
- [21] M. Pivk and F.R. Le Diberder, SPlot: A Statistical tool to unfold data distributions, Nucl. Instrum. Meth. A 555 (2005) 356 [physics/0402083] [INSPIRE].
- [22] J. Neyman, Outline of a Theory of Statistical Estimation Based on the Classical Theory of Probability, Phil. Trans. Roy. Soc. Lond. A 236 (1937) 333 [INSPIRE].
- [23] ATLAS collaboration, ATLAS Computing Acknowledgements, ATL-SOFT-PUB-2021-003 (2021) [INSPIRE].

The ATLAS collaboration

```
G. Aad 10<sup>102</sup>, B. Abbott 10<sup>120</sup>, K. Abeling 10<sup>55</sup>, N.J. Abicht 10<sup>49</sup>, S.H. Abidi 10<sup>29</sup>,
A. Aboulhorma <sup>35e</sup>, H. Abramowicz <sup>151</sup>, H. Abreu <sup>150</sup>, Y. Abulaiti <sup>117</sup>,
B.S. Acharya 669a,69b,q, C. Adam Bourdarios 64, L. Adamczyk 86a, S.V. Addepalli 626,
M.J. Addison 101, J. Adelman 115, A. Adiguzel 121c, T. Adye 134, A.A. Affolder 136,
Y. Afik 636, M.N. Agaras 613, J. Agarwala 673a,73b, A. Aggarwal 6100, C. Agheorghiesei 627c,
A. Ahmad 636, F. Ahmadov 538, ak, W.S. Ahmed 5104, S. Ahuja 595, X. Ai 562a, G. Aielli 576a, 76b,
A. Aikot 163, M. Ait Tamlihat 153e, B. Aitbenchikh 153e, I. Aizenberg 169, M. Akbiyik 1610,
T.P.A. Åkesson 98, A.V. Akimov 37, D. Akiyama 168, N.N. Akolkar 24, K. Al Khoury 41,
G.L. Alberghi <sup>©23b</sup>, J. Albert <sup>©165</sup>, P. Albicocco <sup>©53</sup>, G.L. Albouy <sup>©60</sup>, S. Alderweireldt <sup>©52</sup>,
M. Aleksa 636, I.N. Aleksandrov 638, C. Alexa 6276, T. Alexopoulos 610, F. Alfonsi 6236,
M. Algren 656, M. Alhroob 6120, B. Ali 132, H.M.J. Ali 991, S. Ali 148, S.W. Alibocus 692,
M. Aliev 145, G. Alimonti 171a, W. Alkakhi 155, C. Allaire 166, B.M.M. Allbrooke 146,
J.F. Allen <sup>652</sup>, C.A. Allendes Flores <sup>6137f</sup>, P.P. Allport <sup>620</sup>, A. Aloisio <sup>672a,72b</sup>, F. Alonso <sup>690</sup>,
C. Alpigiani <sup>138</sup>, M. Alvarez Estevez <sup>99</sup>, A. Alvarez Fernandez <sup>100</sup>, M. Alves Cardoso <sup>56</sup>,
M.G. Alviggi ^{\circ}<sup>72a,72b</sup>, M. Aly ^{\circ}<sup>101</sup>, Y. Amaral Coutinho ^{\circ}<sup>83b</sup>, A. Ambler ^{\circ}<sup>104</sup>, C. Amelung ^{36},
M. Amerl<sup>10101</sup>, C.G. Ames<sup>10109</sup>, D. Amidei<sup>10106</sup>, S.P. Amor Dos Santos<sup>1010a</sup>, K.R. Amos<sup>10163</sup>,
V. Ananiev <sup>125</sup>, C. Anastopoulos <sup>139</sup>, T. Andeen <sup>11</sup>, J.K. Anders <sup>36</sup>, S.Y. Andrean <sup>47a,47b</sup>,
A. Andreazza <sup>6</sup><sup>71a,71b</sup>, S. Angelidakis <sup>9</sup>, A. Angerami <sup>41,ao</sup>, A.V. Anisenkov <sup>37</sup>,
A. Annovi ^{\circ}<sup>74a</sup>, C. Antel ^{\circ}<sup>56</sup>, M.T. Anthony ^{\circ}<sup>139</sup>, E. Antipov ^{\circ}<sup>145</sup>, M. Antonelli ^{\circ}<sup>53</sup>,
F. Anulli <sup>75a</sup>, M. Aoki <sup>84</sup>, T. Aoki <sup>153</sup>, J.A. Aparisi Pozo <sup>163</sup>, M.A. Aparo <sup>146</sup>,
L. Aperio Bella 648, C. Appelt 18, A. Apyan 26, N. Aranzabal 36, S.J. Arbiol Val 87,
C. Arcangeletti <sup>53</sup>, A.T.H. Arce <sup>51</sup>, E. Arena <sup>92</sup>, J-F. Arguin <sup>108</sup>, S. Argyropoulos <sup>54</sup>,
J.-H. Arling <sup>648</sup>, O. Arnaez <sup>64</sup>, H. Arnold <sup>6114</sup>, G. Artoni <sup>675a,75b</sup>, H. Asada <sup>6111</sup>, K. Asai <sup>6118</sup>,
S. Asai • 153, N.A. Asbah • 61, J. Assahsah • 35d, K. Assamagan • 29, R. Astalos • 28a,
S. Atashi <sup>160</sup>, R.J. Atkin <sup>33a</sup>, M. Atkinson H. Atmani H. Atmani P. P.A. Atmasiddha <sup>160</sup>,
K. Augsten 132, S. Auricchio 72a,72b, A.D. Auriol 20, V.A. Austrup 111, G. Avolio 36,
K. Axiotis • G. Azuelos • 108, aw, D. Babal • 28b, H. Bachacou • 135, K. Bachas • 152, w,
A. Bachiu 34, F. Backman 47a,47b, A. Badea 61, P. Bagnaia 75a,75b, M. Bahmani 18,
A.J. Bailey 163, V.R. Bailey 162, J.T. Baines 134, L. Baines 94, O.K. Baker 172,
E. Bakos <sup>15</sup>, D. Bakshi Gupta <sup>8</sup>, V. Balakrishnan <sup>120</sup>, R. Balasubramanian <sup>114</sup>,
E.M. Baldin 637, P. Balek 686a, E. Ballabene 623b,23a, F. Balli 135, L.M. Baltes 663a,
W.K. Balunas <sup>32</sup>, J. Balz <sup>100</sup>, E. Banas <sup>87</sup>, M. Bandieramonte <sup>129</sup>, A. Bandyopadhyay <sup>24</sup>,
S. Bansal<sup>24</sup>, L. Barak<sup>151</sup>, M. Barakat<sup>48</sup>, E.L. Barberio<sup>105</sup>, D. Barberis<sup>57b,57a</sup>,
M. Barbero 102, M.Z. Barel 114, K.N. Barends 13a, T. Barillari 110, M-S. Barisits 3a,
T. Barklow 143, P. Baron 122, D.A. Baron Moreno 101, A. Baroncelli 62a, G. Barone 29,
A.J. Barr <sup>126</sup>, J.D. Barr <sup>96</sup>, L. Barranco Navarro <sup>47a,47b</sup>, F. Barreiro <sup>99</sup>,
J. Barreiro Guimarães da Costa <sup>14a</sup>, U. Barron <sup>151</sup>, M.G. Barros Teixeira <sup>130a</sup>, S. Barsov <sup>37</sup>,
F. Bartels 63a, R. Bartoldus 143, A.E. Barton 991, P. Bartos 28a, A. Basan 100, af,
M. Baselga • 49, A. Bassalat • 66,b, M.J. Basso • 156a, C.R. Basson • 101, R.L. Bates • 59,
S. Batlamous<sup>35e</sup>, J.R. Batley <sup>©</sup> <sup>32</sup>, B. Batool <sup>©</sup> <sup>141</sup>, M. Battaglia <sup>©</sup> <sup>136</sup>, D. Battulga <sup>©</sup> <sup>18</sup>,
```

```
M. Bauce \mathbb{D}^{75a,75b}, M. Bauer \mathbb{D}^{36}, P. Bauer \mathbb{D}^{24}, L.T. Bazzano Hurrell \mathbb{D}^{30}, J.B. Beacham \mathbb{D}^{51},
T. Beau<sup>127</sup>, J.Y. Beaucamp<sup>90</sup>, P.H. Beauchemin<sup>158</sup>, F. Becherer<sup>54</sup>, P. Bechtle<sup>24</sup>,
H.P. Beck • 19, 4, K. Becker • 167, A.J. Beddall • 82, V.A. Bednyakov • 38, C.P. Bee • 145,
L.J. Beemster<sup>15</sup>, T.A. Beermann <sup>36</sup>, M. Begalli <sup>83d</sup>, M. Begel <sup>29</sup>, A. Behera <sup>145</sup>,
J.K. Behr • 48, J.F. Beirer • 55, F. Beisiegel • 4, M. Belfkir • 159, G. Bella • 151,
L. Bellagamba <sup>©</sup> <sup>23b</sup>, A. Bellerive <sup>©</sup> <sup>34</sup>, P. Bellos <sup>©</sup> <sup>20</sup>, K. Beloborodov <sup>©</sup> <sup>37</sup>, D. Benchekroun <sup>©</sup> <sup>35a</sup>,
F. Bendebba 0^{35a}, Y. Benhammou 0^{151}, M. Benoit 0^{29}, J.R. Bensinger 0^{26}, S. Bentvelsen 0^{114},
L. Beresford 648, M. Beretta 53, E. Bergeaas Kuutmann 5161, N. Berger 4, B. Bergmann 132,
J. Beringer <sup>17a</sup>, G. Bernardi <sup>5</sup>, C. Bernius <sup>143</sup>, F.U. Bernlochner <sup>24</sup>, F. Bernon <sup>36,102</sup>,
A. Berrocal Guardia <sup>13</sup>, T. Berry <sup>95</sup>, P. Berta <sup>133</sup>, A. Berthold <sup>50</sup>, I.A. Bertram <sup>91</sup>,
S. Bethke 110, A. Betti 75a,75b, A.J. Bevan 94, N.K. Bhalla 54, M. Bhamjee 33c,
S. Bhatta 145, D.S. Bhattacharya 166, P. Bhattarai 143, V.S. Bhopatkar 121, R. Bi<sup>29,az</sup>,
R.M. Bianchi <sup>129</sup>, G. Bianco <sup>23b,23a</sup>, O. Biebel <sup>109</sup>, R. Bielski <sup>123</sup>, M. Biglietti <sup>77a</sup>,
M. Bindi^{55}, A. Bingul^{521}, C. Bini^{75a,75b}, A. Biondini^{92}, C.J. Birch-sykes^{101},
G.A. Bird (20,134), M. Birman (169), M. Biros (133), S. Biryukov (146), T. Bisanz (149),
E. Bisceglie 643b,43a, J.P. Biswal 134, D. Biswas 141, A. Bitadze 101, K. Bjørke 125,
I. Bloch 648, C. Blocker 26, A. Blue 59, U. Blumenschein 94, J. Blumenthal 100,
G.J. Bobbink <sup>114</sup>, V.S. Bobrovnikov <sup>37</sup>, M. Boehler <sup>54</sup>, B. Boehm <sup>166</sup>, D. Bogavac <sup>36</sup>,
A.G. Bogdanchikov <sup>037</sup>, C. Bohm <sup>047a</sup>, V. Boisvert <sup>095</sup>, P. Bokan <sup>048</sup>, T. Bold <sup>086a</sup>,
M. Bomben • M. Bona • M. Boonekamp • 135, C.D. Booth • 4, A.G. Borbély • 59, at,
I.S. Bordulev <sup>37</sup>, H.M. Borecka-Bielska <sup>108</sup>, G. Borissov <sup>91</sup>, D. Bortoletto <sup>126</sup>,
D. Boscherini <sup>23b</sup>, M. Bosman <sup>13</sup>, J.D. Bossio Sola <sup>36</sup>, K. Bouaouda <sup>35a</sup>, N. Bouchhar <sup>163</sup>,
J. Boudreau <sup>129</sup>, E.V. Bouhova-Thacker <sup>91</sup>, D. Boumediene <sup>40</sup>, R. Bouquet <sup>165</sup>,
A. Boveia • 119, J. Boyd • 36, D. Boye • 29, I.R. Boyko • 38, J. Bracinik • 20, N. Brahimi • 62d,
G. Brandt • 171, O. Brandt • 32, F. Braren • 48, B. Brau • 103, J.E. Brau • 123, R. Brener • 169,
L. Brenner <sup>114</sup>, R. Brenner <sup>161</sup>, S. Bressler <sup>169</sup>, D. Britton <sup>59</sup>, D. Britzger <sup>110</sup>, I. Brock <sup>24</sup>,
G. Brooijmans <sup>141</sup>, W.K. Brooks <sup>137f</sup>, E. Brost <sup>29</sup>, L.M. Brown <sup>165,n</sup>, L.E. Bruce <sup>61</sup>,
T.L. Bruckler <sup>126</sup>, P.A. Bruckman de Renstrom <sup>87</sup>, B. Brüers <sup>48</sup>, A. Bruni <sup>23b</sup>,
G. Bruni <sup>23b</sup>, M. Bruschi <sup>23b</sup>, N. Bruscino <sup>75a,75b</sup>, T. Buanes <sup>16</sup>, Q. Buat <sup>138</sup>,
D. Buchin <sup>110</sup>, A.G. Buckley <sup>59</sup>, O. Bulekov <sup>37</sup>, B.A. Bullard <sup>143</sup>, S. Burdin <sup>92</sup>,
C.D. Burgard <sup>649</sup>, A.M. Burger <sup>640</sup>, B. Burghgrave <sup>68</sup>, O. Burlayenko <sup>54</sup>, J.T.P. Burr <sup>632</sup>,
C.D. Burton <sup>11</sup>, J.C. Burzynski <sup>142</sup>, E.L. Busch <sup>141</sup>, V. Büscher <sup>100</sup>, P.J. Bussey <sup>59</sup>,
J.M. Butler <sup>©</sup> <sup>25</sup>, C.M. Buttar <sup>©</sup> <sup>59</sup>, J.M. Butterworth <sup>©</sup> <sup>96</sup>, W. Buttinger <sup>©</sup> <sup>134</sup>,
C.J. Buxo Vazquez<sup>107</sup>, A.R. Buzykaev<sup>037</sup>, S. Cabrera Urbán<sup>0163</sup>, L. Cadamuro<sup>666</sup>,
D. Caforio 658, H. Cai 6129, Y. Cai 614a,14e, Y. Cai 614c, V.M.M. Cairo 636, O. Cakir 63a,
N. Calace <sup>136</sup>, P. Calafiura <sup>17a</sup>, G. Calderini <sup>127</sup>, P. Calfayan <sup>168</sup>, G. Callea <sup>159</sup>,
L.P. Caloba<sup>83b</sup>, D. Calvet <sup>640</sup>, S. Calvet <sup>640</sup>, T.P. Calvet <sup>6102</sup>, M. Calvetti <sup>674a,74b</sup>,
R. Camacho Toro 127, S. Camarda 36, D. Camarero Munoz 26, P. Camarri 76a,76b,
M.T. Camerlingo 0^{72a,72b}, D. Cameron 0^{36,h}, C. Camincher 0^{165}, M. Campanelli 0^{96},
A. Camplani <sup>6</sup><sup>42</sup>, V. Canale <sup>72a,72b</sup>, A. Canesse <sup>104</sup>, J. Cantero <sup>163</sup>, Y. Cao <sup>162</sup>,
F. Capocasa<sup>©26</sup>, M. Capua<sup>©43b,43a</sup>, A. Carbone<sup>©71a,71b</sup>, R. Cardarelli<sup>©76a</sup>, J.C.J. Cardenas<sup>©8</sup>,
F. Cardillo <sup>163</sup>, G. Carducci <sup>43b,43a</sup>, T. Carli <sup>36</sup>, G. Carlino <sup>72a</sup>, J.I. Carlotto <sup>13</sup>,
B.T. Carlson \bigcirc^{129,x}, E.M. Carlson \bigcirc^{165,156a}, L. Carminati \bigcirc^{71a,71b}, A. Carnelli \bigcirc^{135},
```

```
M. Carnesale • <sup>75a,75b</sup>, S. Caron • <sup>113</sup>, E. Carquin • <sup>137f</sup>, S. Carrá • <sup>71a,71b</sup>, G. Carratta • <sup>23b,23a</sup>,
F. Carrio Argos <sup>33g</sup>, J.W.S. Carter <sup>155</sup>, T.M. Carter <sup>52</sup>, M.P. Casado <sup>13,k</sup>, M. Caspar <sup>48</sup>,
F.L. Castillo <sup>64</sup>, L. Castillo Garcia <sup>613</sup>, V. Castillo Gimenez <sup>6163</sup>, N.F. Castro <sup>6130a,130e</sup>,
A. Catinaccio <sup>36</sup>, J.R. Catmore <sup>125</sup>, V. Cavaliere <sup>29</sup>, N. Cavalli <sup>23b,23a</sup>, V. Cavasinni <sup>74a,74b</sup>,
Y.C. Cekmecelioglu<sup>648</sup>, E. Celebi<sup>621a</sup>, F. Celli<sup>6126</sup>, M.S. Centonze<sup>670a,70b</sup>, V. Cepaitis<sup>656</sup>,
K. Cerny <sup>122</sup>, A.S. Cerqueira <sup>83a</sup>, A. Cerri <sup>146</sup>, L. Cerrito <sup>76a,76b</sup>, F. Cerutti <sup>17a</sup>,
B. Cervato \mathbb{D}^{141}, A. Cervelli \mathbb{D}^{23b}, G. Cesarini \mathbb{D}^{53}, S.A. Cetin \mathbb{D}^{82}, Z. Chadi \mathbb{D}^{35a},
D. Chakraborty <sup>115</sup>, J. Chan <sup>170</sup>, W.Y. Chan <sup>153</sup>, J.D. Chapman <sup>32</sup>, E. Chapon <sup>135</sup>,
B. Chargeishvili <sup>149b</sup>, D.G. Charlton <sup>20</sup>, T.P. Charman <sup>94</sup>, M. Chatterjee <sup>19</sup>,
C. Chauhan <sup>133</sup>, S. Chekanov <sup>6</sup>, S.V. Chekulaev <sup>156a</sup>, G.A. Chelkov <sup>38,a</sup>, A. Chen <sup>106</sup>,
B. Chen 6 151, B. Chen 6 165, H. Chen 6 14c, H. Chen 6 29, J. Chen 6 62c, J. Chen 6 142,
M. Chen 6<sup>126</sup>, S. Chen 6<sup>153</sup>, S.J. Chen 6<sup>14c</sup>, X. Chen 6<sup>62c,135</sup>, X. Chen 6<sup>14b,av</sup>, Y. Chen 6<sup>62a</sup>,
C.L. Cheng <sup>170</sup>, H.C. Cheng <sup>64a</sup>, S. Cheong <sup>143</sup>, A. Cheplakov <sup>38</sup>, E. Cheremushkina <sup>48</sup>,
E. Cherepanova <sup>114</sup>, R. Cherkaoui El Moursli <sup>35e</sup>, E. Cheu <sup>7</sup>, K. Cheung <sup>65</sup>,
L. Chevalier <sup>135</sup>, V. Chiarella <sup>53</sup>, G. Chiarelli <sup>74a</sup>, N. Chiedde <sup>102</sup>, G. Chiodini <sup>70a</sup>,
A.S. Chisholm <sup>©20</sup>, A. Chitan <sup>©27b</sup>, M. Chitishvili <sup>©163</sup>, M.V. Chizhov <sup>©38</sup>, K. Choi <sup>©11</sup>,
A.R. Chomont <sup>6,75a,75b</sup>, Y. Chou <sup>6,103</sup>, E.Y.S. Chow <sup>6,113</sup>, T. Chowdhury <sup>6,33g</sup>, K.L. Chu<sup>169</sup>,
M.C. Chu 64a, X. Chu 14a,14e, J. Chudoba 131, J.J. Chwastowski 87, D. Cieri 110,
K.M. Ciesla 686a, V. Cindro 693, A. Ciocio 617a, F. Cirotto 72a,72b, Z.H. Citron 169,0,
M. Citterio <sup>171</sup>a, D.A. Ciubotaru<sup>27</sup>b, B.M. Ciungu <sup>155</sup>, A. Clark <sup>56</sup>, P.J. Clark <sup>52</sup>,
C. Clarry <sup>155</sup>, J.M. Clavijo Columbie <sup>48</sup>, S.E. Clawson <sup>48</sup>, C. Clement <sup>47a,47b</sup>, J. Clercx <sup>48</sup>,
L. Clissa (23b,23a), Y. Coadou (10a), M. Cobal (10a), A. Coccaro (15a), R.F. Coelho Barrue (11a),
R. Coelho Lopes De Sa<sup>103</sup>, S. Coelli<sup>71a</sup>, H. Cohen<sup>151</sup>, A.E.C. Coimbra<sup>71a,71b</sup>, B. Cole<sup>41</sup>,
J. Collot <sup>60</sup>, P. Conde Muiño <sup>130a,130g</sup>, M.P. Connell <sup>33c</sup>, S.H. Connell <sup>33c</sup>, I.A. Connelly <sup>59</sup>,
E.I. Conroy 126, F. Conventi 72a,ax, H.G. Cooke 20, A.M. Cooper-Sarkar 126,
A. Cordeiro Oudot Choi <sup>127</sup>, L.D. Corpe <sup>40</sup>, M. Corradi <sup>75a,75b</sup>, F. Corriveau <sup>104,ai</sup>,
A. Cortes-Gonzalez <sup>18</sup>, M.J. Costa <sup>163</sup>, F. Costanza <sup>14</sup>, D. Costanzo <sup>139</sup>, B.M. Cote <sup>119</sup>,
G. Cowan \mathbb{D}^{95}, K. Cranmer \mathbb{D}^{170}, D. Cremonini \mathbb{D}^{23b,23a}, S. Crépé-Renaudin \mathbb{D}^{60}, F. Crescioli \mathbb{D}^{127},
M. Cristinziani <sup>141</sup>, M. Cristoforetti <sup>78a,78b</sup>, V. Croft <sup>114</sup>, J.E. Crosby <sup>121</sup>,
G. Crosetti <sup>6</sup> <sup>43b,43a</sup>, A. Cueto <sup>6</sup> <sup>99</sup>, T. Cuhadar Donszelmann <sup>6</sup> <sup>160</sup>, H. Cui <sup>6</sup> <sup>14a,14e</sup>, Z. Cui <sup>6</sup> <sup>7</sup>,
W.R. Cunningham <sup>659</sup>, F. Curcio <sup>643b,43a</sup>, P. Czodrowski <sup>636</sup>, M.M. Czurylo <sup>63b</sup>,
M.J. Da Cunha Sargedas De Sousa 6576,57a, J.V. Da Fonseca Pinto 83b, C. Da Via 1011,
W. Dabrowski 686a, T. Dado 49, S. Dahbi 33g, T. Dai 106, D. Dal Santo 19,
C. Dallapiccola 6, M. Dam 6, G. D'amen 6, V. D'Amico 6, J. Damp 6, J. Damp 6,
J.R. Dandoy <sup>128</sup>, M.F. Daneri <sup>30</sup>, M. Danninger <sup>142</sup>, V. Dao <sup>36</sup>, G. Darbo <sup>576</sup>,
S. Darmora 6, S.J. Das 29, az, S. D'Auria 71a, 71b, C. David 156b, T. Davidek 133,
B. Davis-Purcell <sup>34</sup>, I. Dawson <sup>94</sup>, H.A. Day-hall <sup>132</sup>, K. De <sup>8</sup>, R. De Asmundis <sup>72a</sup>,
N. De Biase • 48, S. De Castro • 23b,23a, N. De Groot • 113, P. de Jong • 114, H. De la Torre • 115,
A. De Maria 6, A. De Salvo 75a, U. De Sanctis 76a, 76b, A. De Santo 146,
J.B. De Vivie De Regie 60, D.V. Dedovich J. J. Degens 114, A.M. Deiana 44,
F. Del Corso (523b,23a), J. Del Peso (599), F. Del Rio (563a), F. Deliot (5135), C.M. Delitzsch (549),
M. Della Pietra <sup>6</sup><sup>72a,72b</sup>, D. Della Volpe <sup>56</sup>, A. Dell'Acqua <sup>636</sup>, L. Dell'Asta <sup>6</sup><sup>71a,71b</sup>,
M. Delmastro <sup>64</sup>, P.A. Delsart <sup>60</sup>, S. Demers <sup>6172</sup>, M. Demichev <sup>638</sup>, S.P. Denisov <sup>637</sup>,
```

```
L. D'Eramo <sup>640</sup>, D. Derendarz <sup>687</sup>, F. Derue <sup>6127</sup>, P. Dervan <sup>692</sup>, K. Desch <sup>624</sup>, C. Deutsch <sup>624</sup>,
F.A. Di Bello <sup>57b,57a</sup>, A. Di Ciaccio <sup>76a,76b</sup>, L. Di Ciaccio <sup>4</sup>, A. Di Domenico <sup>75a,75b</sup>,
C. Di Donato <sup>672a,72b</sup>, A. Di Girolamo <sup>636</sup>, G. Di Gregorio <sup>636</sup>, A. Di Luca <sup>678a,78b</sup>,
B. Di Micco <sup>677a,77b</sup>, R. Di Nardo <sup>677a,77b</sup>, C. Diaconu <sup>6102</sup>, M. Diamantopoulou <sup>634</sup>,
F.A. Dias 0<sup>114</sup>, T. Dias Do Vale 0<sup>142</sup>, M.A. Diaz 0<sup>137a,137b</sup>, F.G. Diaz Capriles 0<sup>24</sup>,
M. Didenko <sup>163</sup>, E.B. Diehl <sup>106</sup>, L. Diehl <sup>54</sup>, S. Díez Cornell <sup>48</sup>, C. Diez Pardos <sup>141</sup>,
C. Dimitriadi 6 161,24,161, A. Dimitrievska 6 17a, J. Dingfelder 6 24, I-M. Dinu 6 27b,
S.J. Dittmeier 63b, F. Dittus 36, F. Djama 102, T. Djobava 149b, J.I. Djuvsland 16,
C. Doglioni <sup>101,98</sup>, A. Dohnalova <sup>28a</sup>, J. Dolejsi <sup>133</sup>, Z. Dolezal <sup>133</sup>, K.M. Dona <sup>39</sup>,
M. Donadelli 683c, B. Dong 107, J. Donini 640, A. D'Onofrio 77a,77b, M. D'Onofrio 92,
J. Dopke 134, A. Doria 72a, N. Dos Santos Fernandes 130a, P. Dougan 101, M.T. Dova 99,
A.T. Doyle 59, M.A. Draguet 126, E. Dreyer 169, I. Drivas-koulouris 17, M. Drnevich 117,
A.S. Drobac 158, M. Drozdova 56, D. Du 62a, T.A. du Pree 114, F. Dubinin 37,
M. Dubovsky <sup>28a</sup>, E. Duchovni <sup>169</sup>, G. Duckeck <sup>109</sup>, O.A. Ducu <sup>27b</sup>, D. Duda <sup>52</sup>,
A. Dudarev <sup>36</sup>, E.R. Duden <sup>26</sup>, M. D'uffizi <sup>101</sup>, L. Duflot <sup>66</sup>, M. Dührssen <sup>36</sup>,
C. Dülsen 171, A.E. Dumitriu 276, M. Dunford 63a, S. Dungs 49, K. Dunne 47a,47b,
A. Duperrin 10102, H. Duran Yildiz 13a, M. Düren 158, A. Durglishvili 149b, B.L. Dwyer 1515,
G.I. Dyckes <sup>17a</sup>, M. Dyndal <sup>86a</sup>, B.S. Dziedzic <sup>87</sup>, Z.O. Earnshaw <sup>146</sup>, G.H. Eberwein <sup>126</sup>,
B. Eckerova<sup>©28a</sup>, S. Eggebrecht<sup>©55</sup>, E. Egidio Purcino De Souza<sup>©127</sup>, L.F. Ehrke<sup>©56</sup>,
G. Eigen 616, K. Einsweiler 17a, T. Ekelof 161, P.A. Ekman 198, S. El Farkh 13b,
Y. El Ghazali <sup>35b</sup>, H. El Jarrari <sup>35e,148</sup>, A. El Moussaouy <sup>108,ab</sup>, V. Ellajosyula <sup>161</sup>,
M. Ellert <sup>6</sup>161, F. Ellinghaus <sup>6</sup>171, N. Ellis <sup>6</sup>36, J. Elmsheuser <sup>6</sup>29, M. Elsing <sup>6</sup>36,
D. Emeliyanov <sup>134</sup>, Y. Enari <sup>153</sup>, I. Ene <sup>17a</sup>, S. Epari <sup>13</sup>, J. Erdmann <sup>149</sup>, P.A. Erland <sup>187</sup>,
M. Errenst • <sup>171</sup>, M. Escalier • <sup>66</sup>, C. Escobar • <sup>163</sup>, E. Etzion • <sup>151</sup>, G. Evans • <sup>130a</sup>, H. Evans • <sup>68</sup>,
L.S. Evans <sup>195</sup>, M.O. Evans <sup>146</sup>, A. Ezhilov <sup>37</sup>, S. Ezzarqtouni <sup>35a</sup>, F. Fabbri <sup>59</sup>,
L. Fabbri <sup>©</sup> <sup>23b,23a</sup>, G. Facini <sup>©</sup> <sup>96</sup>, V. Fadeyev <sup>©</sup> <sup>136</sup>, R.M. Fakhrutdinov <sup>©</sup> <sup>37</sup>, S. Falciano <sup>©</sup> <sup>75a</sup>,
L.F. Falda Ulhoa Coelho <sup>636</sup>, P.J. Falke <sup>624</sup>, J. Faltova <sup>6133</sup>, C. Fan <sup>6162</sup>, Y. Fan <sup>614a</sup>,
Y. Fang 14a,14e, M. Fanti 71a,71b, M. Faraj 69a,69b, Z. Farazpay 97, A. Farbin 8,
A. Farilla <sup>170</sup>, T. Faroque <sup>107</sup>, S.M. Farrington <sup>52</sup>, F. Fassi <sup>35e</sup>, D. Fassouliotis <sup>9</sup>,
M. Faucci Giannelli 6,76a,76b, W.J. Fawcett 6, L. Fayard 6, P. Federic 6, P. Federic 6, P. Federicova 1, Federicov
O.L. Fedin \mathbb{D}^{37,a}, G. Fedotov \mathbb{D}^{37}, M. Feickert \mathbb{D}^{170}, L. Feligioni \mathbb{D}^{102}, D.E. Fellers \mathbb{D}^{123},
C. Feng 62b, M. Feng 14b, Z. Feng 114, M.J. Fenton 160, A.B. Fenyuk 7, L. Ferencz 48,
R.A.M. Ferguson <sup>691</sup>, S.I. Fernandez Luengo <sup>6137f</sup>, P. Fernandez Martinez <sup>613</sup>,
M.J.V. Fernoux (10) 102, J. Ferrando (14), A. Ferrari (16) 161, P. Ferrari (11) 114,113, R. Ferrari (17) 73a,
D. Ferrere <sup>656</sup>, C. Ferretti <sup>6106</sup>, F. Fiedler <sup>6100</sup>, P. Fiedler <sup>6132</sup>, A. Filipčič <sup>693</sup>, E.K. Filmer <sup>61</sup>,
F. Filthaut <sup>113</sup>, M.C.N. Fiolhais <sup>130a,130c,d</sup>, L. Fiorini <sup>163</sup>, W.C. Fisher <sup>107</sup>, T. Fitschen <sup>101</sup>,
P.M. Fitzhugh 135, I. Fleck ^{\odot} 141, P. Fleischmann ^{\odot} 106, T. Flick ^{\odot} 171, M. Flores ^{\odot} 33d, ap,
L.R. Flores Castillo 64a, L. Flores Sanz De Acedo 536, F.M. Follega 78a,78b, N. Fomin 16,
J.H. Foo 155, B.C. Forland 8, A. Formica 135, A.C. Forti 101, E. Fortin 36,
A.W. Fortman<sup>61</sup>, M.G. Foti<sup>17a</sup>, L. Fountas<sup>9,l</sup>, D. Fournier<sup>66</sup>, H. Fox<sup>91</sup>,
P. Francavilla <sup>674a,74b</sup>, S. Francescato <sup>61</sup>, S. Franchellucci <sup>56</sup>, M. Franchini <sup>23b,23a</sup>,
S. Franchino 63a, D. Francis 4, L. Franco 1113, V. Franco Lima 36, L. Franconi 48,
M. Franklin 61, G. Frattari 26, A.C. Freegard 94, W.S. Freund 83b, Y.Y. Frid 151,
```

J. Friend ⁵⁹, N. Fritzsche ⁵⁰, A. Froch ⁵⁴, D. Froidevaux ³⁶, J.A. Frost ¹²⁶, Y. Fu ^{62a}, S. Fuenzalida Garrido 137f, M. Fujimoto 118,aq, E. Fullana Torregrosa 163,*, K.Y. Fung 64a, E. Furtado De Simas Filho 683b, M. Furukawa 6153, J. Fuster 6163, A. Gabrielli 623b,23a, A. Gabrielli ¹⁵⁵, P. Gadow ³⁶, G. Gagliardi ^{57b,57a}, L.G. Gagnon ^{17a}, E.J. Gallas ¹²⁶, B.J. Gallop ¹³⁴, K.K. Gan ¹¹⁹, S. Ganguly ¹⁵³, Y. Gao ⁵², F.M. Garay Walls ^{137a,137b}, B. Garcia^{29,az}, C. García¹⁶³, A. Garcia Alonso¹¹⁴, A.G. Garcia Caffaro¹⁷², J.E. García Navarro ¹⁶³, M. Garcia-Sciveres ^{17a}, G.L. Gardner ¹²⁸, R.W. Gardner ³⁹, N. Garelli 6 158, D. Garg 6 80, R.B. Garg 143,t, J.M. Gargan 52, C.A. Garner 155, C.M. Garvey $^{\odot}$ 33a, P. Gaspar $^{\odot}$ 83b, V.K. Gassmann 558, G. Gaudio $^{\odot}$ 73a, V. Gautam 13, P. Gauzzi ⁶7^{5a,75b}, I.L. Gavrilenko ⁶3⁷, A. Gavrilyuk ⁶3⁷, C. Gay ⁶1⁶⁴, G. Gaycken ⁶4⁸, E.N. Gazis • 10, A.A. Geanta • 27b, C.M. Gee • 136, C. Gemme • 57b, M.H. Genest • 60, S. Gentile $^{\circ}75a,75b$, A.D. Gentry $^{\circ}112$, S. George $^{\circ}95$, W.F. George $^{\circ}20$, T. Geralis $^{\circ}46$, P. Gessinger-Befurt ³⁶, M.E. Geyik ¹⁷¹, M. Ghani ¹⁶⁷, M. Ghneimat ¹⁴¹, K. Ghorbanian ⁹⁴, A. Ghosal¹⁴¹, A. Ghosh¹⁶⁰, A. Ghosh¹⁶⁷, B. Giacobbe^{123b}, S. Giagu^{175a,75b}, T. Giani¹¹⁴, P. Giannetti ¹0^{74a}, A. Giannini ¹0^{62a}, S.M. Gibson ¹9⁵, M. Gignac ¹3⁶, D.T. Gil ¹8^{6b}, A.K. Gilbert 686a, B.J. Gilbert 41, D. Gillberg 634, G. Gilles 614, N.E.K. Gillwald 648, L. Ginabat ¹²⁷, D.M. Gingrich ^{2,aw}, M.P. Giordani ^{69a,69c}, P.F. Giraud ¹³⁵, G. Giugliarelli 69a,69c, D. Giugni 71a, F. Giuli 36, I. Gkialas 9,l, L.K. Gladilin 37, C. Glasman ¹
⁹⁹, G.R. Gledhill ¹²³, G. Glemža ¹⁴⁸, M. Glisic ¹²³, I. Gnesi ^{143b,g}, Y. Go ^{129,az}, M. Goblirsch-Kolb ³⁶, B. Gocke ⁴⁹, D. Godin ¹⁰⁸, B. Gokturk ^{21a}, S. Goldfarb ¹⁰⁵, T. Golling ⁶⁵⁶, M.G.D. Gololo^{33g}, D. Golubkov ⁶³⁷, J.P. Gombas ⁶¹⁰⁷, A. Gomes ^{6130a,130b}, G. Gomes Da Silva 141, A.J. Gomez Delegido 163, R. Gonçalo 130a, 130c, G. Gonella 123, L. Gonella ⁶²⁰, A. Gongadze ^{6149c}, F. Gonnella ⁶²⁰, J.L. Gonski ⁶⁴¹, R.Y. González Andana ⁶⁵², S. González de la Hoz¹⁶³, S. Gonzalez Fernandez¹³, R. Gonzalez Lopez⁹², C. Gonzalez Renteria • 17a, M.V. Gonzalez Rodrigues • 48, R. Gonzalez Suarez • 161, S. Gonzalez-Sevilla ⁶⁵⁶, G.R. Gonzalvo Rodriguez ⁶¹⁶³, L. Goossens ³⁶, B. Gorini ⁶³⁶, E. Gorini ⁶70a,70b, A. Gorišek ⁶93, T.C. Gosart ⁶128, A.T. Goshaw ⁶51, M.I. Gostkin ⁶38, S. Goswami ¹²¹, C.A. Gottardo ³⁶, S.A. Gotz ¹⁰⁹, M. Gouighri ^{35b}, V. Goumarre ⁴⁸, A.G. Goussiou 138, N. Govender 33c, I. Grabowska-Bold 86a, K. Graham 34, E. Gramstad ¹²⁵, S. Grancagnolo ^{70a,70b}, M. Grandi ¹⁴⁶, C.M. Grant ^{1,135}, P.M. Gravila ^{27f}, F.G. Gravili ⁶ ^{70a,70b}, H.M. Gray ⁶ ^{17a}, M. Greco ⁶ ^{70a,70b}, C. Grefe ⁶ ²⁴, I.M. Gregor ⁶ ⁴⁸, P. Grenier 143, S.G. Grewe 10, C. Grieco 13, A.A. Grillo 136, K. Grimm 31, S. Grinstein ^{13,ad}, J.-F. Grivaz ⁶⁶, E. Gross ¹⁶⁹, J. Grosse-Knetter ⁵⁵, C. Grud ¹⁰⁶, J.C. Grundy ¹²⁶, L. Guan ¹⁰⁶, W. Guan ²⁹, C. Gubbels ¹⁶⁴, J.G.R. Guerrero Rojas ¹⁶³, G. Guerrieri 69a,69c, F. Guescini 110, R. Gugel 110, J.A.M. Guhit 110, A. Guida 118, T. Guillemin 64, E. Guilloton 6167,134, S. Guindon 636, F. Guo 614a,14e, J. Guo 662c, L. Guo 648, Y. Guo 106, R. Gupta 48, R. Gupta 129, S. Gurbuz 24, S.S. Gurdasani 54, G. Gustavino 56, M. Guth⁵⁶, P. Gutierrez⁵¹²⁰, L.F. Gutierrez Zagazeta¹²⁸, M. Gutsche⁵⁰, C. Gutschow⁹⁶, C. Gwenlan 6 126, C.B. Gwilliam 92, E.S. Haaland 6 125, A. Haas 117, M. Habedank 48, C. Haber 17a, H.K. Hadavand 8, A. Hadef 100, S. Hadzic 110, A.I. Hagan, J.J. Hahn 1141, E.H. Haines • M. Haleem • 166, J. Haley • 121, J.J. Hall • 139, G.D. Hallewell • 102, L. Halser ¹⁹, K. Hamano ¹⁶⁵, M. Hamer ²⁴, G.N. Hamity ⁵², E.J. Hampshire ⁹⁵,

J. Han 6^{62b}, K. Han 6^{62a}, L. Han 6^{14c}, L. Han 6^{62a}, S. Han 6^{17a}, Y.F. Han 6¹⁵⁵,

```
K. Hanagaki <sup>684</sup>, M. Hance <sup>6136</sup>, D.A. Hangal <sup>641,ao</sup>, H. Hanif <sup>6142</sup>, M.D. Hank <sup>6128</sup>,
R. Hankache <sup>1010</sup>, J.B. Hansen <sup>142</sup>, J.D. Hansen <sup>142</sup>, P.H. Hansen <sup>154</sup>, K. Hara <sup>157</sup>,
D. Harada <sup>656</sup>, T. Harenberg <sup>6171</sup>, S. Harkusha <sup>637</sup>, M.L. Harris <sup>6103</sup>, Y.T. Harris <sup>6126</sup>,
J. Harrison 13, N.M. Harrison 119, P.F. Harrison 7, N.M. Hartman 110, N.M. Hartmann 110,
Y. Hasegawa <sup>140</sup>, R. Hauser <sup>107</sup>, C.M. Hawkes <sup>20</sup>, R.J. Hawkings <sup>36</sup>, Y. Hayashi <sup>153</sup>,
S. Hayashida <sup>111</sup>, D. Hayden <sup>107</sup>, C. Hayes <sup>106</sup>, R.L. Hayes <sup>114</sup>, C.P. Hays <sup>126</sup>,
J.M. Hays 694, H.S. Hayward 692, F. He 62a, M. He 14a, 14e, Y. He 154, Y. He 48,
N.B. Heatley <sup>194</sup>, V. Hedberg <sup>198</sup>, A.L. Heggelund <sup>125</sup>, N.D. Hehir <sup>194</sup>, C. Heidegger <sup>154</sup>,
K.K. Heidegger <sup>54</sup>, W.D. Heidorn <sup>81</sup>, J. Heilman <sup>34</sup>, S. Heim <sup>48</sup>, T. Heim <sup>17a</sup>,
J.G. Heinlein <sup>128</sup>, J.J. Heinrich <sup>123</sup>, L. Heinrich <sup>110</sup>, au, J. Hejbal <sup>131</sup>, L. Helary <sup>48</sup>,
A. Held 6170, S. Hellesund 616, C.M. Helling 6164, S. Hellman 647a,47b, R.C.W. Henderson 91,
L. Henkelmann <sup>632</sup>, A.M. Henriques Correia <sup>36</sup>, H. Herde <sup>98</sup>, Y. Hernández Jiménez <sup>6145</sup>,
L.M. Herrmann <sup>24</sup>, T. Herrmann <sup>50</sup>, G. Herten <sup>54</sup>, R. Hertenberger <sup>109</sup>, L. Hervas <sup>36</sup>,
M.E. Hesping <sup>100</sup>, N.P. Hessey <sup>156a</sup>, H. Hibi <sup>85</sup>, E. Hill <sup>155</sup>, S.J. Hillier <sup>20</sup>, J.R. Hinds <sup>107</sup>,
F. Hinterkeuser <sup>©24</sup>, M. Hirose <sup>©124</sup>, S. Hirose <sup>©157</sup>, D. Hirschbuehl <sup>©171</sup>, T.G. Hitchings <sup>©101</sup>,
B. Hiti 693, J. Hobbs 6145, R. Hobincu 627e, N. Hod 6169, M.C. Hodgkinson 6139,
B.H. Hodkinson <sup>32</sup>, A. Hoecker <sup>36</sup>, J. Hofer <sup>48</sup>, T. Holm <sup>24</sup>, M. Holzbock <sup>110</sup>,
L.B.A.H. Hommels • 32, B.P. Honan • 101, J. Hong • 62c, T.M. Hong • 129, B.H. Hooberman • 162,
W.H. Hopkins 6, Y. Horii 111, S. Hou 148, A.S. Howard 93, J. Howarth 59, J. Hoya 6,
M. Hrabovsky <sup>122</sup>, A. Hrynevich <sup>48</sup>, T. Hryn'ova <sup>4</sup>, P.J. Hsu <sup>65</sup>, S.-C. Hsu <sup>138</sup>, Q. Hu <sup>62a</sup>,
Y.F. Hu<sup>1</sup><sup>0</sup><sup>14a,14e</sup>, S. Huang<sup>0</sup><sup>64b</sup>, X. Huang<sup>0</sup><sup>14c</sup>, X. Huang<sup>0</sup><sup>14a,14e</sup>, Y. Huang<sup>0</sup><sup>139,m</sup>,
Y. Huang <sup>14a</sup>, Z. Huang <sup>101</sup>, Z. Hubacek <sup>132</sup>, M. Huebner <sup>24</sup>, F. Huegging <sup>24</sup>,
T.B. Huffman <sup>126</sup>, C.A. Hugli <sup>48</sup>, M. Huhtinen <sup>36</sup>, S.K. Huiberts <sup>16</sup>, R. Hulsken <sup>104</sup>,
N. Huseynov (12), J. Huston (10), J. Huth (16), R. Hyneman (143), G. Iacobucci (15),
G. Iakovidis •29, I. Ibragimov •141, L. Iconomidou-Fayard •66, P. Iengo •72a,72b, R. Iguchi •153,
T. Iizawa <sup>126,r</sup>, Y. Ikegami <sup>84</sup>, N. Ilic <sup>155</sup>, H. Imam <sup>35a</sup>, M. Ince Lezki <sup>56</sup>,
T. Ingebretsen Carlson 647a,47b, G. Introzzi 73a,73b, M. Iodice 77a, V. Ippolito 75a,75b,
R.K. Irwin •92, M. Ishino •153, W. Islam •170, C. Issever •18,48, S. Istin •21a,bb, H. Ito •168,
J.M. Iturbe Ponce 64a, R. Iuppa 78a,78b, A. Ivina 169, J.M. Izen 45, V. Izzo 72a,
P. Jacka 131,132, P. Jackson 1, R.M. Jacobs 48, B.P. Jaeger 142, C.S. Jagfeld 199,
G. Jain <sup>156a</sup>, P. Jain <sup>54</sup>, K. Jakobs <sup>54</sup>, T. Jakoubek <sup>169</sup>, J. Jamieson <sup>59</sup>, K.W. Janas <sup>86a</sup>,
M. Javurkova 10, F. Jeanneau 15, L. Jeanty 12, J. Jejelava 149a, d., P. Jenni 15, i,
C.E. Jessiman 6<sup>34</sup>, S. Jézéquel 4, C. Jia 5<sup>4</sup>, J. Jia 5<sup>145</sup>, X. Jia 5<sup>61</sup>, X. Jia 5<sup>14a,14e</sup>, Z. Jia 5<sup>14c</sup>,
S. Jiggins ^{\bullet 48}, J. Jimenez Pena ^{\bullet 13}, S. Jin ^{\bullet 14c}, A. Jinaru ^{\bullet 27b}, O. Jinnouchi ^{\bullet 154},
P. Johansson <sup>139</sup>, K.A. Johns <sup>7</sup>, J.W. Johnson <sup>136</sup>, D.M. Jones <sup>32</sup>, E. Jones <sup>48</sup>,
P. Jones <sup>32</sup>, R.W.L. Jones <sup>91</sup>, T.J. Jones <sup>92</sup>, H.L. Joos <sup>55,36</sup>, R. Joshi <sup>119</sup>, J. Jovicevic <sup>15</sup>,
X. Ju <sup>17a</sup>, J.J. Junggeburth <sup>103,v</sup>, T. Junkermann <sup>63a</sup>, A. Juste Rozas <sup>13,ad</sup>, M.K. Juzek <sup>87</sup>,
S. Kabana <sup>137e</sup>, A. Kaczmarska <sup>87</sup>, M. Kado <sup>110</sup>, H. Kagan <sup>119</sup>, M. Kagan <sup>143</sup>, A. Kahn <sup>41</sup>,
A. Kahn<sup>128</sup>, C. Kahra<sup>100</sup>, T. Kaji<sup>153</sup>, E. Kajomovitz<sup>150</sup>, N. Kakati<sup>169</sup>,
I. Kalaitzidou <sup>654</sup>, C.W. Kalderon <sup>629</sup>, A. Kamenshchikov <sup>6155</sup>, N.J. Kang <sup>6136</sup>, D. Kar <sup>633g</sup>,
K. Karava <sup>6</sup> <sup>126</sup>, M.J. Kareem <sup>6</sup> <sup>156b</sup>, E. Karentzos <sup>6</sup> <sup>54</sup>, I. Karkanias <sup>6</sup> <sup>152</sup>, O. Karkout <sup>6</sup> <sup>114</sup>,
S.N. Karpov <sup>38</sup>, Z.M. Karpova <sup>38</sup>, V. Kartvelishvili <sup>91</sup>, A.N. Karyukhin <sup>37</sup>, E. Kasimi <sup>152</sup>,
J. Katzy <sup>1</sup>0<sup>48</sup>, S. Kaur <sup>1</sup>0<sup>34</sup>, K. Kawade <sup>1</sup>0<sup>140</sup>, M.P. Kawale <sup>1</sup>0<sup>120</sup>, C. Kawamoto <sup>1</sup>0<sup>88</sup>,
```

```
T. Kawamoto 135, E.F. Kay 36, F.I. Kaya 158, S. Kazakos 107, V.F. Kazanin 37, Y. Ke 145,
J.M. Keaveney <sup>©33a</sup>, R. Keeler <sup>©165</sup>, G.V. Kehris <sup>©61</sup>, J.S. Keller <sup>©34</sup>, A.S. Kelly <sup>96</sup>,
J.J. Kempster <sup>146</sup>, K.E. Kennedy <sup>41</sup>, P.D. Kennedy <sup>100</sup>, O. Kepka <sup>131</sup>, B.P. Kerridge <sup>167</sup>,
S. Kersten <sup>171</sup>, B.P. Kerševan <sup>93</sup>, S. Keshri <sup>66</sup>, L. Keszeghova <sup>28a</sup>,
S. Ketabchi Haghighat <sup>155</sup>, R.A. Khan<sup>129</sup>, M. Khandoga <sup>127</sup>, A. Khanov <sup>121</sup>,
A.G. Kharlamov<sup>137</sup>, T. Kharlamova<sup>37</sup>, E.E. Khoda<sup>138</sup>, M. Kholodenko<sup>37</sup>, T.J. Khoo<sup>18</sup>,
G. Khoriauli 6166, J. Khubua 1496, Y.A.R. Khwaira 666, A. Kilgallon 123, D.W. Kim 47a,476,
Y.K. Kim<sup>®39</sup>, N. Kimura<sup>®96</sup>, M.K. Kingston<sup>®55</sup>, A. Kirchhoff<sup>®55</sup>, C. Kirfel<sup>®24</sup>, F. Kirfel<sup>®24</sup>,
J. Kirk 134, A.E. Kiryunin 110, C. Kitsaki 110, O. Kivernyk 124, M. Klassen 163a, C. Klein 134,
L. Klein 6 166, M.H. Klein 106, M. Klein 92, S.B. Klein 56, U. Klein 92, P. Klimek 36,
A. Klimentov <sup>©29</sup>, T. Klioutchnikova <sup>©36</sup>, P. Kluit <sup>©114</sup>, S. Kluth <sup>©110</sup>, E. Kneringer <sup>©79</sup>,
T.M. Knight <sup>155</sup>, A. Knue <sup>49</sup>, R. Kobayashi <sup>88</sup>, D. Kobylianskii <sup>169</sup>, S.F. Koch <sup>126</sup>,
M. Kocian <sup>143</sup>, P. Kodyš <sup>133</sup>, D.M. Koeck <sup>123</sup>, P.T. Koenig <sup>24</sup>, T. Koffas <sup>34</sup>, O. Kolay <sup>50</sup>,
M. Kolb • 135, I. Koletsou • 4, T. Komarek • 122, K. Köneke • 54, A.X.Y. Kong • 1, T. Kono • 118,
N. Konstantinidis <sup>696</sup>, P. Kontaxakis <sup>56</sup>, B. Konya <sup>98</sup>, R. Kopeliansky <sup>68</sup>, S. Koperny <sup>686</sup>,
K. Korcyl 6, K. Kordas 6, G. Koren 6, A. Korn 6, S. Korn 6, I. Korolkov 6, A. Korn 6, S. Korn 6, I. Korolkov 6, A. Korn 6, S. Korn 6, K. Korn 6
N. Korotkova <sup>37</sup>, B. Kortman <sup>114</sup>, O. Kortner <sup>110</sup>, S. Kortner <sup>110</sup>, W.H. Kostecka <sup>115</sup>,
V.V. Kostyukhin <sup>141</sup>, A. Kotsokechagia <sup>135</sup>, A. Kotwal <sup>51</sup>, A. Koulouris <sup>36</sup>,
A. Kourkoumeli-Charalampidi <sup>6</sup>7<sup>3a,73b</sup>, C. Kourkoumelis <sup>6</sup>9, E. Kourlitis <sup>6</sup>1<sup>10,au</sup>,
O. Kovanda <sup>146</sup>, R. Kowalewski <sup>165</sup>, W. Kozanecki <sup>135</sup>, A.S. Kozhin <sup>37</sup>,
V.A. Kramarenko<sup>37</sup>, G. Kramberger<sup>93</sup>, P. Kramer<sup>100</sup>, M.W. Krasny<sup>127</sup>,
A. Krasznahorkay <sup>36</sup>, J.W. Kraus <sup>171</sup>, J.A. Kremer <sup>48</sup>, T. Kresse <sup>50</sup>, J. Kretzschmar <sup>92</sup>,
K. Kreul<sup>18</sup>, P. Krieger<sup>155</sup>, S. Krishnamurthy<sup>103</sup>, M. Krivos<sup>133</sup>, K. Krizka<sup>20</sup>,
K. Kroeninger • 49, H. Kroha • 110, J. Kroll • 131, J. Kroll • 128, K.S. Krowpman • 107,
U. Kruchonak <sup>38</sup>, H. Krüger <sup>24</sup>, N. Krumnack <sup>81</sup>, M.C. Kruse <sup>51</sup>, J.A. Krzysiak <sup>87</sup>,
O. Kuchinskaia <sup>637</sup>, S. Kuday <sup>3a</sup>, S. Kuehn <sup>636</sup>, R. Kuesters <sup>54</sup>, T. Kuhl <sup>48</sup>, V. Kukhtin <sup>638</sup>,
Y. Kulchitsky <sup>37,a</sup>, S. Kuleshov <sup>137d,137b</sup>, M. Kumar <sup>33g</sup>, N. Kumari <sup>48</sup>, A. Kupco <sup>131</sup>,
T. Kupfer<sup>49</sup>, A. Kupich <sup>637</sup>, O. Kuprash <sup>654</sup>, H. Kurashige <sup>685</sup>, L.L. Kurchaninov <sup>6156a</sup>,
O. Kurdysh 66, Y.A. Kurochkin 537, A. Kurova 537, M. Kuze 5154, A.K. Kvam 5103,
J. Kvita <sup>122</sup>, T. Kwan <sup>104</sup>, N.G. Kyriacou <sup>106</sup>, L.A.O. Laatu <sup>102</sup>, C. Lacasta <sup>163</sup>,
F. Lacava • <sup>75a,75b</sup>, H. Lacker • <sup>18</sup>, D. Lacour • <sup>127</sup>, N.N. Lad • <sup>96</sup>, E. Ladygin • <sup>38</sup>, B. Laforge • <sup>127</sup>,
T. Lagouri ^{\bullet 137e}, F.Z. Lahbabi ^{\bullet 35a}, S. Lai ^{\bullet 55}, I.K. Lakomiec ^{\bullet 86a}, N. Lalloue ^{\bullet 60},
J.E. Lambert \mathbb{D}^{165,n}, S. Lammers \mathbb{D}^{68}, W. Lampl \mathbb{D}^7, C. Lampoudis \mathbb{D}^{152,f}, A.N. Lancaster \mathbb{D}^{115},
E. Lançon <sup>629</sup>, U. Landgraf <sup>54</sup>, M.P.J. Landon <sup>694</sup>, V.S. Lang <sup>54</sup>, R.J. Langenberg <sup>6103</sup>,
O.K.B. Langrekken <sup>125</sup>, A.J. Lankford <sup>160</sup>, F. Lanni <sup>36</sup>, K. Lantzsch <sup>24</sup>, A. Lanza <sup>73a</sup>,
A. Lapertosa ^{\circ}57b,57a, J.F. Laporte ^{\circ}135, T. Lari ^{\circ}71a, F. Lasagni Manghi ^{\circ}23b, M. Lassnig ^{\circ}36,
V. Latonova (131), A. Laudrain (100), A. Laurier (150), S.D. Lawlor (139), Z. Lawrence (101),
M. Lazzaroni <sup>0</sup><sup>71a,71b</sup>, B. Le<sup>101</sup>, E.M. Le Boulicaut <sup>0</sup><sup>51</sup>, B. Leban <sup>0</sup><sup>93</sup>, A. Lebedev <sup>81</sup>,
M. LeBlanc <sup>10101,as</sup>, F. Ledroit-Guillon <sup>60</sup>, A.C.A. Lee <sup>96</sup>, S.C. Lee <sup>148</sup>, S. Lee <sup>47a,47b</sup>,
T.F. Lee <sup>192</sup>, L.L. Leeuw <sup>133c</sup>, H.P. Lefebvre <sup>195</sup>, M. Lefebvre <sup>165</sup>, C. Leggett <sup>17a</sup>,
G. Lehmann Miotto <sup>636</sup>, M. Leigh <sup>56</sup>, W.A. Leight <sup>6103</sup>, W. Leinonen <sup>6113</sup>, A. Leisos <sup>6152,ac</sup>,
M.A.L. Leite 683c, C.E. Leitgeb 648, R. Leitner 133, K.J.C. Leney 44, T. Lenz 24,
S. Leone <sup>174</sup>, C. Leonidopoulos <sup>52</sup>, A. Leopold <sup>144</sup>, C. Leroy <sup>108</sup>, R. Les <sup>107</sup>,
```

```
C.G. Lester <sup>32</sup>, M. Levchenko <sup>37</sup>, J. Levêque <sup>4</sup>, D. Levin <sup>106</sup>, L.J. Levinson <sup>169</sup>,
M.P. Lewicki 687, D.J. Lewis 64, A. Li 55, B. Li 62b, C. Li 62a, C-Q. Li 62c, H. Li 62a,
H. Li^{62b}, H. Li^{14c}, H. Li^{14b}, H. Li^{62b}, J. Li^{62c}, K. Li^{138}, L. Li^{62c}, M. Li^{14a,14e},
Q.Y. \text{Li}^{62a}, S. \text{Li}^{14a,14e}, S. \text{Li}^{62d,62c,e}, T. \text{Li}^{5,c}, X. \text{Li}^{10104}, Z. \text{Li}^{126}, Z. \text{Li}^{10104},
Z. Li<sup>1</sup>0<sup>92</sup>, Z. Li<sup>1</sup>0<sup>14a,14e</sup>, S. Liang<sup>14a,14e</sup>, Z. Liang<sup>14a</sup>, M. Liberatore<sup>135,am</sup>, B. Liberti<sup>156a</sup>,
K. Lie 64c, J. Lieber Marin 83b, H. Lien 66, K. Lin 107, R.E. Lindley 7, J.H. Lindon 2,
E. Lipeles • 128, A. Lipniacka • 16, A. Lister • 164, J.D. Little • 4, B. Liu • 14a, B.X. Liu • 142,
D. Liu 62d,62c, J.B. Liu 62a, J.K.K. Liu 32, K. Liu 62d,62c, M. Liu 62a, M.Y. Liu 62a,
P. Liu 14a, Q. Liu 62d, 138,62c, X. Liu 62a, Y. Liu 14d, 14e, Y.L. Liu 62b, Y.W. Liu 62a,
J. Llorente Merino <sup>142</sup>, S.L. Lloyd <sup>94</sup>, E.M. Lobodzinska <sup>48</sup>, P. Loch <sup>7</sup>, T. Lohse <sup>18</sup>,
K. Lohwasser <sup>139</sup>, E. Loiacono <sup>48</sup>, M. Lokajicek <sup>131</sup>, J.D. Lomas <sup>20</sup>, J.D. Long <sup>162</sup>,
I. Longarini 6 160, L. Longo 6 70a, 70b, R. Longo 6 162, I. Lopez Paz 6 67, A. Lopez Solis 48,
J. Lorenz<sup>109</sup>, N. Lorenzo Martinez<sup>4</sup>, A.M. Lory<sup>109</sup>, O. Loseva<sup>37</sup>, X. Lou<sup>47a,47b</sup>,
X. Lou 614a,14e, A. Lounis 66, J. Love 6, P.A. Love 91, G. Lu 14a,14e, M. Lu 80, S. Lu 128,
Y.J. Lu<sup>©65</sup>, H.J. Lubatti<sup>©138</sup>, C. Luci<sup>©75a,75b</sup>, F.L. Lucio Alves<sup>©14c</sup>, A. Lucotte<sup>©60</sup>,
F. Luehring 68, I. Luise 145, O. Lukianchuk 66, O. Lundberg 144, B. Lund-Jensen 144,
N.A. Luongo 123, M.S. Lutz 151, A.B. Lux 125, D. Lynn 129, H. Lyons 27, R. Lysak 131,
E. Lytken <sup>©</sup> <sup>98</sup>, V. Lyubushkin <sup>©</sup> <sup>38</sup>, T. Lyubushkina <sup>©</sup> <sup>38</sup>, M.M. Lyukova <sup>©</sup> <sup>145</sup>, H. Ma <sup>©</sup> <sup>29</sup>,
K. Ma<sup>62a</sup>, L.L. Ma<sup>62b</sup>, Y. Ma<sup>6121</sup>, D.M. Mac Donell<sup>6165</sup>, G. Maccarrone<sup>53</sup>,
J.C. MacDonald <sup>100</sup>, P.C. Machado De Abreu Farias <sup>83b</sup>, R. Madar <sup>40</sup>, W.F. Mader <sup>50</sup>,
T. Madula 696, J. Maeda 85, T. Maeno 29, H. Maguire 139, V. Maiboroda 135,
A. Maio 6130a,130b,130d, K. Maj 686a, O. Majersky 648, S. Majewski 123, N. Makovec 666,
V. Maksimovic <sup>15</sup>, B. Malaescu <sup>127</sup>, Pa. Malecki <sup>87</sup>, V.P. Maleev <sup>37</sup>, F. Malek <sup>60</sup>,
M. Mali <sup>6</sup> <sup>93</sup>, D. Malito <sup>6</sup> <sup>95,s</sup>, U. Mallik <sup>6</sup> <sup>80</sup>, S. Maltezos <sup>10</sup>, S. Malyukov <sup>38</sup>, J. Mamuzic <sup>6</sup> <sup>13</sup>,
G. Mancini^{53}, G. Manco^{73a,73b}, J.P. Mandalia^{94}, I. Mandić^{93},
L. Manhaes de Andrade Filho 683a, I.M. Maniatis 6169, J. Manjarres Ramos 6102,an,
D.C. Mankad 6 169, A. Mann 6 109, B. Mansoulie 6 135, S. Manzoni 6 36, X. Mapekula 6 33c,
A. Marantis \mathbb{D}^{152,ac}, G. Marchiori \mathbb{D}^5, M. Marcisovsky \mathbb{D}^{131}, C. Marcon \mathbb{D}^{71a,71b},
M. Marinescu 0<sup>20</sup>, M. Marjanovic 0<sup>120</sup>, E.J. Marshall 0<sup>91</sup>, Z. Marshall 0<sup>17a</sup>, S. Marti-Garcia 0<sup>163</sup>,
T.A. Martin 167, V.J. Martin 52, B. Martin dit Latour 16, L. Martinelli 75a,75b,
M. Martinez (13,ad), P. Martinez Agullo (163, V.I. Martinez Outschoorn (1010),
P. Martinez Suarez <sup>13</sup>, S. Martin-Haugh <sup>13</sup>, V.S. Martoiu <sup>27</sup>, A.C. Martyniuk <sup>96</sup>,
A. Marzin 636, D. Mascione 78a,78b, L. Masetti 1010, T. Mashimo 153, J. Masik 1011,
A.L. Maslennikov <sup>37</sup>, L. Massa <sup>23b</sup>, P. Massarotti <sup>72a,72b</sup>, P. Mastrandrea <sup>74a,74b</sup>,
A. Mastroberardino (b43b,43a), T. Masubuchi (b153), T. Mathisen (b161), J. Matousek (b133),
N. Matsuzawa<sup>153</sup>, J. Maurer <sup>©</sup> <sup>27b</sup>, B. Maček <sup>©</sup> <sup>93</sup>, D.A. Maximov <sup>©</sup> <sup>37</sup>, R. Mazini <sup>©</sup> <sup>148</sup>,
I. Maznas • 152, M. Mazza • 107, S.M. Mazza • 136, E. Mazzeo • 71a,71b, C. Mc Ginn • 29,
J.P. Mc Gowan <sup>104</sup>, S.P. Mc Kee <sup>106</sup>, E.F. McDonald <sup>105</sup>, A.E. McDougall <sup>114</sup>,
J.A. Mcfayden <sup>146</sup>, R.P. McGovern <sup>128</sup>, G. Mchedlidze <sup>149b</sup>, R.P. Mckenzie <sup>33g</sup>,
T.C. Mclachlan 648, D.J. Mclaughlin 696, S.J. McMahon 6134, C.M. Mcpartland 692,
R.A. McPherson 6165,ai, S. Mehlhase 1109, A. Mehta 192, D. Melini 150,
B.R. Mellado Garcia <sup>33g</sup>, A.H. Melo <sup>55</sup>, F. Meloni <sup>48</sup>, A.M. Mendes Jacques Da Costa <sup>101</sup>,
H.Y. Meng <sup>155</sup>, L. Meng <sup>91</sup>, S. Menke <sup>110</sup>, M. Mentink <sup>36</sup>, E. Meoni <sup>43b,43a</sup>,
```

```
C. Merlassino 126, L. Merola 72a,72b, C. Meroni 71a,71b, G. Merz 6, O. Meshkov 37,
J. Metcalfe 6, A.S. Mete 6, C. Meyer 68, J-P. Meyer 135, R.P. Middleton 134,
L. Mijović <sup>52</sup>, G. Mikenberg <sup>169</sup>, M. Mikestikova <sup>131</sup>, M. Mikuž <sup>93</sup>, H. Mildner <sup>100</sup>,
A. Milic • 36, C.D. Milke • 44, D.W. Miller • 39, L.S. Miller • 34, A. Milov • 169,
D.A. Milstead<sup>47a,47b</sup>, T. Min<sup>14c</sup>, A.A. Minaenko<sup>37</sup>, I.A. Minashvili<sup>149b</sup>, L. Mince<sup>59</sup>,
A.I. Mincer 117, B. Mindur 86a, M. Mineev 38, Y. Mino 88, L.M. Mir 13,
M. Miralles Lopez 163, M. Mironova 17a, A. Mishima 153, M.C. Missio 113, A. Mitra 167,
V.A. Mitsou 6 163, Y. Mitsumori 111, O. Miu 155, P.S. Miyagawa 9 4, T. Mkrtchyan 6 3a,
M. Mlinarevic <sup>6</sup> <sup>6</sup>, T. Mlinarevic <sup>6</sup> <sup>6</sup>, M. Mlynarikova <sup>6</sup> <sup>36</sup>, S. Mobius <sup>6</sup> <sup>19</sup>, P. Moder <sup>6</sup> <sup>48</sup>,
P. Mogg <sup>109</sup>, A.F. Mohammed <sup>14a,14e</sup>, S. Mohapatra <sup>141</sup>, G. Mokgatitswane <sup>33g</sup>,
L. Moleri 6169, B. Mondal 1141, S. Mondal 1132, G. Monig 1146, K. Mönig 148, E. Monnier 1102,
L. Monsonis Romero<sup>163</sup>, J. Montejo Berlingen<sup>13</sup>, M. Montella<sup>119</sup>, F. Montereali<sup>77a,77b</sup>,
F. Monticelli <sup>690</sup>, S. Monzani <sup>69a,69c</sup>, N. Morange <sup>66</sup>, A.L. Moreira De Carvalho <sup>130a</sup>,
M. Moreno Llácer <sup>163</sup>, C. Moreno Martinez <sup>56</sup>, P. Morettini <sup>57b</sup>, S. Morgenstern <sup>36</sup>,
M. Morii • 1, M. Morinaga • 153, A.K. Morley • 36, F. Morodei • 75a,75b, L. Morvaj • 36,
P. Moschovakos <sup>36</sup>, B. Moser <sup>36</sup>, M. Mosidze <sup>149b</sup>, T. Moskalets <sup>54</sup>, P. Moskvitina <sup>113</sup>,
J. Moss • 31,p, E.J.W. Moyse • 103, O. Mtintsilana • 33g, S. Muanza • 102, J. Mueller • 129,
D. Muenstermann <sup>191</sup>, R. Müller <sup>19</sup>, G.A. Mullier <sup>161</sup>, A.J. Mullin <sup>32</sup>, J.J. Mullin <sup>128</sup>,
D.P. Mungo 155, D. Munoz Perez 1616, F.J. Munoz Sanchez 1011, M. Murin 16101,
W.J. Murray 167,134, A. Murrone 71a,71b, M. Muškinja 17a, C. Mwewa 29,
A.G. Myagkov 0<sup>37,a</sup>, A.J. Myers 0<sup>8</sup>, G. Myers 0<sup>68</sup>, M. Myska 0<sup>132</sup>, B.P. Nachman 0<sup>17a</sup>,
O. Nackenhorst <sup>6</sup>49, A. Nag <sup>5</sup>50, K. Nagai <sup>6</sup>126, K. Nagano <sup>6</sup>84, J.L. Nagle <sup>6</sup>29, az, E. Nagy <sup>6</sup>102,
A.M. Nairz 636, Y. Nakahama 684, K. Nakamura 684, K. Nakkalil 55, H. Nanjo 6124,
R. Narayan <sup>64</sup>, E.A. Narayanan <sup>612</sup>, I. Naryshkin <sup>63</sup>, M. Naseri <sup>63</sup>, S. Nasri <sup>615</sup>,
C. Nass<sup>©24</sup>, G. Navarro<sup>©22a</sup>, J. Navarro-Gonzalez<sup>©163</sup>, R. Nayak<sup>©151</sup>, A. Nayaz<sup>©18</sup>,
P.Y. Nechaeva <sup>1</sup>37, F. Nechansky <sup>1</sup>48, L. Nedic <sup>1</sup>26, T.J. Neep <sup>2</sup>0, A. Negri <sup>7</sup>3a,73b,
M. Negrini • 23b, C. Nellist • 114, C. Nelson • 104, K. Nelson • 106, S. Nemecek • 131, M. Nessi • 36,j,
M.S. Neubauer <sup>162</sup>, F. Neuhaus <sup>100</sup>, J. Neundorf <sup>184</sup>, R. Newhouse <sup>164</sup>, P.R. Newman <sup>180</sup>,
C.W. Ng 129, Y.W.Y. Ng 48, B. Ngair 35e, H.D.N. Nguyen 108, R.B. Nickerson 126,
R. Nicolaidou <sup>135</sup>, J. Nielsen <sup>136</sup>, M. Niemeyer <sup>55</sup>, J. Niermann <sup>55,36</sup>, N. Nikiforou <sup>36</sup>,
V. Nikolaenko <sup>37,a</sup>, I. Nikolic-Audit <sup>127</sup>, K. Nikolopoulos <sup>20</sup>, P. Nilsson <sup>29</sup>, I. Ninca <sup>48</sup>,
H.R. Nindhito <sup>56</sup>, G. Ninio <sup>151</sup>, A. Nisati <sup>75a</sup>, N. Nishu <sup>2</sup>, R. Nisius <sup>110</sup>, J-E. Nitschke <sup>50</sup>,
E.K. Nkadimeng <sup>©</sup> <sup>33g</sup>, T. Nobe <sup>©</sup> <sup>153</sup>, D.L. Noel <sup>©</sup> <sup>32</sup>, T. Nommensen <sup>©</sup> <sup>147</sup>, M.B. Norfolk <sup>©</sup> <sup>139</sup>,
R.R.B. Norisam 696, B.J. Norman 634, J. Novak 693, T. Novak 648, L. Novotny 6132,
R. Novotny <sup>112</sup>, L. Nozka <sup>122</sup>, K. Ntekas <sup>160</sup>, N.M.J. Nunes De Moura Junior <sup>83b</sup>,
E. Nurse<sup>96</sup>, J. Ocariz <sup>127</sup>, A. Ochi <sup>85</sup>, I. Ochoa <sup>130a</sup>, S. Oerdek <sup>48,y</sup>, J.T. Offermann <sup>39</sup>,
A. Ogrodnik • 133, A. Oh • 101, C.C. Ohm • 144, H. Oide • 84, R. Oishi • 153, M.L. Ojeda • 48,
M.W. O'Keefe<sup>92</sup>, Y. Okumura<sup>153</sup>, L.F. Oleiro Seabra<sup>130a</sup>, S.A. Olivares Pino<sup>137d</sup>,
D. Oliveira Damazio <sup>29</sup>, D. Oliveira Goncalves <sup>83a</sup>, J.L. Oliver <sup>160</sup>, Ö.O. Öncel <sup>54</sup>,
A.P. O'Neill<sup>19</sup>, A. Onofre<sup>130a,130e</sup>, P.U.E. Onyisi<sup>11</sup>, M.J. Oreglia<sup>39</sup>, G.E. Orellana<sup>90</sup>,
D. Orestano <sup>677a,77b</sup>, N. Orlando <sup>613</sup>, R.S. Orr <sup>6155</sup>, V. O'Shea <sup>659</sup>, L.M. Osojnak <sup>6128</sup>,
R. Ospanov 62a, G. Otero y Garzon 30, H. Otono 89, P.S. Ott 63a, G.J. Ottino 17a,
M. Ouchrif <sup>35d</sup>, J. Ouellette <sup>29</sup>, F. Ould-Saada <sup>125</sup>, M. Owen <sup>59</sup>, R.E. Owen <sup>134</sup>,
```

```
K.Y. Oyulmaz<sup>©21a</sup>, V.E. Ozcan<sup>©21a</sup>, F. Ozturk<sup>©87</sup>, N. Ozturk<sup>©8</sup>, S. Ozturk<sup>©82</sup>,
H.A. Pacey <sup>126</sup>, A. Pacheco Pages <sup>13</sup>, C. Padilla Aranda <sup>13</sup>, G. Padovano <sup>75a,75b</sup>,
S. Pagan Griso 0^{17a}, G. Palacino 0^{68}, A. Palazzo 0^{70a,70b}, S. Palestini 0^{36}, J. Pan 0^{172},
T. Pan 64a, D.K. Panchal 11, C.E. Pandini 114, J.G. Panduro Vazquez 195, H.D. Pandya 11,
H. Pang <sup>14b</sup>, P. Pani <sup>48</sup>, G. Panizzo <sup>69a,69c</sup>, L. Paolozzi <sup>56</sup>, C. Papadatos <sup>108</sup>,
S. Parajuli <sup>64</sup>, A. Paramonov <sup>6</sup>, C. Paraskevopoulos <sup>61</sup>, D. Paredes Hernandez <sup>64</sup>,
K.R. Park <sup>1</sup> <sup>1</sup> T.H. Park <sup>15</sup>, M.A. Parker <sup>32</sup>, F. Parodi <sup>57</sup>, E.W. Parrish <sup>15</sup>,
V.A. Parrish <sup>52</sup>, J.A. Parsons <sup>41</sup>, U. Parzefall <sup>54</sup>, B. Pascual Dias <sup>108</sup>,
L. Pascual Dominguez <sup>151</sup>, E. Pasqualucci <sup>75a</sup>, S. Passaggio <sup>57b</sup>, F. Pastore <sup>95</sup>,
P. Pasuwan 647a,47b, P. Patel 87, U.M. Patel 51, J.R. Pater 510, T. Pauly 536, J. Pearkes 5143,
M. Pedersen 125, R. Pedro 130a, S.V. Peleganchuk 37, O. Penc 36, E.A. Pender 52,
K.E. Penski <sup>109</sup>, M. Penzin <sup>37</sup>, B.S. Peralva <sup>83d</sup>, A.P. Pereira Peixoto <sup>60</sup>,
L. Pereira Sanchez <sup>6</sup>4<sup>7a,47b</sup>, D.V. Perepelitsa <sup>6</sup>2<sup>9,az</sup>, E. Perez Codina <sup>6</sup>1<sup>56a</sup>, M. Perganti <sup>6</sup>10,
L. Perini <sup>0</sup><sup>71a,71b,*</sup>, H. Pernegger <sup>0</sup><sup>36</sup>, O. Perrin <sup>0</sup><sup>40</sup>, K. Peters <sup>0</sup><sup>48</sup>, R.F.Y. Peters <sup>0</sup><sup>101</sup>,
B.A. Petersen <sup>36</sup>, T.C. Petersen <sup>42</sup>, E. Petit <sup>102</sup>, V. Petousis <sup>132</sup>, C. Petridou <sup>152,f</sup>,
A. Petrukhin ^{\bullet} <sup>141</sup>, M. Pettee ^{\bullet} <sup>17a</sup>, N.E. Pettersson ^{\bullet} <sup>36</sup>, A. Petukhov ^{\bullet} <sup>37</sup>, K. Petukhova ^{\bullet} <sup>133</sup>,
R. Pezoa 137f, L. Pezzotti 36, G. Pezzullo 172, T.M. Pham 170, T. Pham 175,
P.W. Phillips 134, G. Piacquadio 145, E. Pianori 17a, F. Piazza 123, R. Piegaia 30,
D. Pietreanu <sup>©</sup><sup>27b</sup>, A.D. Pilkington <sup>©</sup><sup>101</sup>, M. Pinamonti <sup>©</sup><sup>69a,69c</sup>, J.L. Pinfold <sup>©</sup><sup>2</sup>,
B.C. Pinheiro Pereira 130a, A.E. Pinto Pinoargote 1100,135, L. Pintucci 69a,69c, K.M. Piper 146,
A. Pirttikoski <sup>56</sup>, D.A. Pizzi <sup>34</sup>, L. Pizzimento <sup>64b</sup>, A. Pizzini <sup>114</sup>, M.-A. Pleier <sup>29</sup>,
V. Plesanovs<sup>54</sup>, V. Pleskot <sup>133</sup>, E. Plotnikova<sup>38</sup>, G. Poddar <sup>4</sup>, R. Poettgen <sup>98</sup>,
L. Poggioli <sup>127</sup>, I. Pokharel <sup>55</sup>, S. Polacek <sup>133</sup>, G. Polesello <sup>73a</sup>, A. Poley <sup>142,156a</sup>,
R. Polifka <sup>132</sup>, A. Polini <sup>23b</sup>, C.S. Pollard <sup>167</sup>, Z.B. Pollock <sup>119</sup>, V. Polychronakos <sup>29</sup>,
E. Pompa Pacchi <sup>©</sup><sup>75a,75b</sup>, D. Ponomarenko <sup>©</sup><sup>113</sup>, L. Pontecorvo <sup>©</sup><sup>36</sup>, S. Popa <sup>©</sup><sup>27a</sup>,
G.A. Popeneciu<sup>©27d</sup>, A. Poreba<sup>©36</sup>, D.M. Portillo Quintero<sup>©156a</sup>, S. Pospisil<sup>©132</sup>,
M.A. Postill 139, P. Postolache 27c, K. Potamianos 167, P.A. Potepa 86a, I.N. Potrap 38,
C.J. Potter <sup>32</sup>, H. Potti <sup>1</sup>, T. Poulsen <sup>48</sup>, J. Poveda <sup>163</sup>, M.E. Pozo Astigarraga <sup>36</sup>,
A. Prades Ibanez 163, J. Pretel 54, D. Price 101, M. Primavera 170a,
M.A. Principe Martin <sup>699</sup>, R. Privara <sup>6122</sup>, T. Procter <sup>59</sup>, M.L. Proffitt <sup>6138</sup>, N. Proklova <sup>6128</sup>,
K. Prokofiev 64c, G. Proto 110, S. Protopopescu 22, J. Proudfoot 66, M. Przybycien 86a,
W.W. Przygoda <sup>6</sup>86, J.E. Puddefoot <sup>139</sup>, D. Pudzha <sup>37</sup>, D. Pyatiizbyantseva <sup>37</sup>, J. Qian <sup>106</sup>,
D. Qichen 6 101, Y. Qin 6 101, T. Qiu 6 52, A. Quadt 5 5, M. Queitsch-Maitland 6 101,
G. Quetant 0^{56}, R.P. Quinn 0^{164}, G. Rabanal Bolanos 0^{61}, D. Rafanoharana 0^{54},
F. Raffaeli <sup>6</sup><sup>76b</sup>, F. Ragusa <sup>6</sup><sup>71a,71b</sup>, J.L. Rainbolt <sup>6</sup><sup>39</sup>, J.A. Raine <sup>56</sup>, S. Rajagopalan <sup>6</sup><sup>29</sup>,
E. Ramakoti <sup>©37</sup>, I.A. Ramirez-Berend <sup>©34</sup>, K. Ran <sup>©48,14e</sup>, N.P. Rapheeha <sup>©33g</sup>, H. Rasheed <sup>©27b</sup>,
V. Raskina \mathbb{D}^{127}, D.F. Rassloff \mathbb{D}^{63a}, S. Rave \mathbb{D}^{100}, B. Ravina \mathbb{D}^{55}, I. Ravinovich \mathbb{D}^{169},
M. Raymond <sup>636</sup>, A.L. Read <sup>6125</sup>, N.P. Readioff <sup>6139</sup>, D.M. Rebuzzi <sup>673a,73b</sup>, G. Redlinger <sup>629</sup>,
A.S. Reed (10) 110, K. Reeves (26), J.A. Reidelsturz (17) 171, aa, D. Reikher (15), A. Rej (14), z,
C. Rembser ^{\odot 36}, A. Renardi ^{\odot 48}, M. Renda ^{\odot 27b}, M.B. Rendel ^{110}, F. Renner ^{\odot 48},
A.G. Rennie <sup>160</sup>, A.L. Rescia <sup>48</sup>, S. Resconi <sup>71a</sup>, M. Ressegotti <sup>57b,57a</sup>, S. Rettie <sup>36</sup>,
J.G. Reyes Rivera 10<sup>107</sup>, E. Reynolds 17<sup>10</sup>, O.L. Rezanova 13<sup>17</sup>, P. Reznicek 13<sup>13</sup>, N. Ribaric 19<sup>19</sup>,
E. Ricci <sup>6</sup> <sup>78a,78b</sup>, R. Richter <sup>6</sup> <sup>110</sup>, S. Richter <sup>6</sup> <sup>47a,47b</sup>, E. Richter-Was <sup>68b</sup>, M. Ridel <sup>6127</sup>,
```

S. Ridouani ⁶ ^{35d}, P. Rieck ⁶ ¹¹⁷, P. Riedler ⁶ ³⁶, E.M. Riefel ⁶ ^{47a,47b}, J.O. Rieger ¹¹⁴, M. Rijssenbeek $^{\bullet 145}$, A. Rimoldi $^{\bullet 73a,73b}$, M. Rimoldi $^{\bullet 36}$, L. Rinaldi $^{\bullet 23b,23a}$, T.T. Rinn $^{\bullet 29}$, M.P. Rinnagel ¹⁰⁹, G. Ripellino ¹⁶¹, I. Riu ¹³, P. Rivadeneira ¹⁴⁸, J.C. Rivera Vergara ¹⁶⁵, F. Rizatdinova ¹²¹, E. Rizvi ⁹⁴, B.A. Roberts ¹⁶⁷, B.R. Roberts ^{17a}, S.H. Robertson ^{104,ai}, D. Robinson [©] ³², C.M. Robles Gajardo ¹³⁷f, M. Robles Manzano [©] ¹⁰⁰, A. Robson [©] ⁵⁹, A. Rocchi ⁶⁷⁶a, 76b, C. Roda ^{74a,74b}, S. Rodriguez Bosca ^{63a}, Y. Rodriguez Garcia ^{22a}, A. Rodriguez Rodriguez ⁵⁴, A.M. Rodríguez Vera ¹⁵⁶, S. Roe³⁶, J.T. Roemer ¹⁶⁰, A.R. Roepe-Gier ¹³⁶, J. Roggel ¹⁷¹, O. Røhne ¹²⁵, R.A. Rojas ¹⁰³, C.P.A. Roland ¹²⁷, J. Roloff²⁹, A. Romaniouk³⁷, E. Romano^{73a,73b}, M. Romano^{23b}, A.C. Romero Hernandez ¹⁶², N. Rompotis ⁹², L. Roos ¹²⁷, S. Rosati ^{75a}, B.J. Rosser ³⁹, E. Rossi 6 126, E. Rossi 72a,72b, L.P. Rossi 57b, L. Rossini 54, R. Rosten 119, M. Rotaru 27b, B. Rottler • 54, C. Rougier • 102, an, D. Rousseau • 66, D. Rousso • 32, A. Roy • 162, S. Roy-Garand ¹⁵⁵, A. Rozanov ¹⁰², Z.M.A. Rozario ⁵⁹, Y. Rozen ¹⁵⁰, X. Ruan ³³⁹, A. Rubio Jimenez ¹⁶³, A.J. Ruby ⁹², V.H. Ruelas Rivera ¹⁸, T.A. Ruggeri ¹ A. Ruggiero ¹²⁶, A. Ruiz-Martinez ¹⁶³, A. Rummler ³⁶, Z. Rurikova ⁵⁴, N.A. Rusakovich ³⁸, H.L. Russell¹⁶⁵, G. Russo^{75a,75b}, J.P. Rutherfoord⁷, S. Rutherford Colmenares³², K. Rybacki⁹¹, M. Rybar¹³³, E.B. Rye¹²⁵, A. Ryzhov⁴⁴, J.A. Sabater Iglesias⁵⁶, P. Sabatini ¹⁶³, L. Sabetta ^{75a,75b}, H.F-W. Sadrozinski ¹³⁶, F. Safai Tehrani ^{75a}, B. Safarzadeh Samani ¹³⁴, M. Safdari ¹⁴³, S. Saha ¹⁶⁵, M. Sahinsoy ¹¹⁰, M. Saimpert ¹³⁵, M. Saito 153, T. Saito 153, D. Salamani 153, A. Salnikov 143, J. Salt 163, A. Salvador Salas ¹⁵¹, D. Salvatore ^{43b,43a}, F. Salvatore ¹⁴⁶, A. Salzburger ³⁶, D. Sammel $^{\mathbb{D}^{54}}$, D. Sampsonidis $^{\mathbb{D}^{152},f}$, D. Sampsonidou $^{\mathbb{D}^{123}}$, J. Sánchez $^{\mathbb{D}^{163}}$, A. Sanchez Pineda⁶, V. Sanchez Sebastian⁶, H. Sandaker⁶, C.O. Sander⁶, J.A. Sandesara ¹⁰³, M. Sandhoff ¹⁷¹, C. Sandoval ^{22b}, D.P.C. Sankey ¹³⁴, T. Sano ⁸⁸, A. Sansoni ⁵³, L. Santi ^{75a,75b}, C. Santoni ⁴⁰, H. Santos ^{130a,130b}, S.N. Santpur ^{17a}, A. Santra 6, K.A. Saoucha 6, J.G. Saraiva 6, J.G. Saraiva 6, J. Sardain 6, O. Sasaki 6, K. Sato¹⁵⁷, C. Sauer^{63b}, F. Sauerburger⁵⁴, E. Sauvan⁴, P. Savard^{155,aw}, R. Sawada¹⁵³, C. Sawyer \mathbb{D}^{134} , L. Sawyer \mathbb{D}^{97} , I. Sayago Galvan \mathbb{D}^{163} , C. Sbarra \mathbb{D}^{23b} , A. Sbrizzi $\mathbb{D}^{23b,23a}$, T. Scanlon 696, J. Schaarschmidt 138, P. Schacht 110, U. Schäfer 110, A.C. Schaffer 666,44, D. Schaile ¹⁰⁹, R.D. Schamberger ¹⁴⁵, C. Scharf ¹⁸, M.M. Schefer ¹⁹, V.A. Schegelsky ¹⁸, D. Scheirich 133, F. Schenck 18, M. Schernau 160, C. Scheulen 55, C. Schiavi 576,57a, E.J. Schioppa ⁶70a,70b, M. Schioppa ⁶43b,43a, B. Schlag ⁶143,t, K.E. Schleicher ⁶54, S. Schlenker ¹³⁶, J. Schmeing ¹⁷¹, M.A. Schmidt ¹⁷¹, K. Schmieden ¹⁰⁰, C. Schmitt ¹⁰⁰, N. Schmitt ¹⁰⁰, S. Schmitt ⁴⁸, L. Schoeffel ¹³⁵, A. Schoening ^{63b}, P.G. Scholer ⁵⁴, E. Schopf[©]¹²⁶, M. Schott[©]¹⁰⁰, J. Schovancova[©]³⁶, S. Schramm[©]⁵⁶, F. Schroeder[©]¹⁷¹, T. Schroer ⁶⁵⁶, H-C. Schultz-Coulon ^{63a}, M. Schumacher ⁵⁴, B.A. Schumm ⁶¹³⁶, Ph. Schune ¹³⁵, A.J. Schuy ¹³⁸, H.R. Schwartz ¹³⁶, A. Schwartzman ¹⁴³, T.A. Schwarz ¹⁶⁶, Ph. Schwemling ¹³⁵, R. Schwienhorst ¹⁰⁷, A. Sciandra ¹³⁶, G. Sciolla ²⁶, F. Scuri ^{74a}, C.D. Sebastiani [©] ⁹², K. Sedlaczek [©] ¹¹⁵, P. Seema [©] ¹⁸, S.C. Seidel [©] ¹¹², A. Seiden [©] ¹³⁶,

L. Selem ⁶⁰, N. Semprini-Cesari ^{23b,23a}, D. Sengupta ⁵⁶, V. Senthilkumar ⁶¹⁶³, L. Serin ⁶⁶,

E. Shabalina ⁶⁵⁵, R. Shaheen ⁶¹⁴⁴, J.D. Shahinian ⁶¹²⁸, D. Shaked Renous ⁶¹⁶⁹, L.Y. Shan ^{614a},

B.D. Seidlitz¹, C. Seitz¹, J.M. Seixas¹, G. Sekhniaidze¹, S.J. Sekula¹,

L. Serkin 69a,69b, M. Sessa 76a,76b, H. Severini 120, F. Sforza 57b,57a, A. Sfyrla 56,

```
M. Shapiro 17a, A. Sharma 36, A.S. Sharma 164, P. Sharma 88, S. Sharma 48,
P.B. Shatalov <sup>37</sup>, K. Shaw <sup>146</sup>, S.M. Shaw <sup>101</sup>, A. Shcherbakova <sup>37</sup>, Q. Shen <sup>62c,5</sup>,
P. Sherwood 696, L. Shi 696, X. Shi 614a, C.O. Shimmin 6172, J.D. Shinner 695,
I.P.J. Shipsey <sup>126</sup>, S. Shirabe <sup>56,j</sup>, M. Shiyakova <sup>38,ag</sup>, J. Shlomi <sup>169</sup>, M.J. Shochet <sup>39</sup>,
J. Shojaii <sup>105</sup>, D.R. Shope <sup>125</sup>, B. Shrestha <sup>120</sup>, S. Shrestha <sup>119,ba</sup>, E.M. Shrif <sup>33g</sup>,
M.J. Shroff<sup>165</sup>, P. Sicho<sup>131</sup>, A.M. Sickles<sup>162</sup>, E. Sideras Haddad<sup>33g</sup>, A. Sidoti<sup>23b</sup>,
F. Siegert <sup>50</sup>, Dj. Sijacki <sup>15</sup>, R. Sikora <sup>86a</sup>, F. Sili <sup>90</sup>, J.M. Silva <sup>20</sup>, M.V. Silva Oliveira <sup>29</sup>,
S.B. Silverstein • <sup>47a</sup>, S. Simion <sup>66</sup>, R. Simoniello • <sup>36</sup>, E.L. Simpson • <sup>59</sup>, H. Simpson • <sup>146</sup>,
L.R. Simpson 106, N.D. Simpson 8, S. Simsek 82, S. Sindhu 55, P. Sinervo 155, S. Singh 155,
S. Sinha 648, S. Sinha 6101, M. Sioli 623b,23a, I. Siral 636, E. Sitnikova 648, S.Yu. Sivoklokov 637,*,
J. Sjölin 647a,47b, A. Skaf 55, E. Skorda 20,ar, P. Skubic 120, M. Slawinska 87, V. Smakhtin 169,
B.H. Smart <sup>134</sup>, J. Smiesko <sup>36</sup>, S.Yu. Smirnov <sup>37</sup>, Y. Smirnov <sup>37</sup>, L.N. Smirnov <sup>37</sup>, a,
O. Smirnova 698, A.C. Smith 641, E.A. Smith 639, H.A. Smith 6126, J.L. Smith 692, R. Smith 143,
M. Smizanska<sup>6</sup>, K. Smolek<sup>6</sup>, A.A. Snesarev<sup>6</sup>, S.R. Snider<sup>6</sup>, H.L. Snoek<sup>6</sup>,
S. Snyder <sup>©29</sup>, R. Sobie <sup>©165,ai</sup>, A. Soffer <sup>©151</sup>, C.A. Solans Sanchez <sup>©36</sup>, E.Yu. Soldatov <sup>©37</sup>,
U. Soldevila <sup>163</sup>, A.A. Solodkov <sup>37</sup>, S. Solomon <sup>26</sup>, A. Soloshenko <sup>38</sup>, K. Solovieva <sup>54</sup>,
O.V. Solovyanov ^{\bullet}<sup>40</sup>, V. Solovyev ^{\bullet}<sup>37</sup>, P. Sommer ^{\bullet}<sup>36</sup>, A. Sonay ^{\bullet}<sup>13</sup>, W.Y. Song ^{\bullet}<sup>156b</sup>,
J.M. Sonneveld <sup>114</sup>, A. Sopczak <sup>132</sup>, A.L. Sopio <sup>96</sup>, F. Sopkova <sup>28b</sup>,
I.R. Sotarriva Alvarez <sup>154</sup>, V. Sothilingam <sup>63a</sup>, S. Sottocornola <sup>668</sup>, R. Soualah <sup>116b</sup>,
Z. Soumaimi <sup>©35e</sup>, D. South <sup>©48</sup>, N. Soybelman <sup>©169</sup>, S. Spagnolo <sup>©70a,70b</sup>, M. Spalla <sup>©110</sup>,
D. Sperlich <sup>54</sup>, G. Spigo <sup>36</sup>, S. Spinali <sup>91</sup>, D.P. Spiteri <sup>59</sup>, M. Spousta <sup>133</sup>, E.J. Staats <sup>34</sup>,
A. Stabile ^{071a,71b}, R. Stamen ^{063a}, A. Stampekis ^{020}, M. Standke ^{024}, E. Stanecka ^{087},
M.V. Stange <sup>650</sup>, B. Stanislaus <sup>617a</sup>, M.M. Stanitzki <sup>648</sup>, B. Stapf <sup>648</sup>, E.A. Starchenko <sup>637</sup>,
G.H. Stark 136, J. Stark 10, 20, an, D.M. Stark 156, P. Staroba 131, P. Starovoitov 163a,
S. Stärz <sup>104</sup>, R. Staszewski <sup>87</sup>, G. Stavropoulos <sup>46</sup>, J. Steentoft <sup>161</sup>, P. Steinberg <sup>29</sup>,
B. Stelzer <sup>142,156a</sup>, H.J. Stelzer <sup>129</sup>, O. Stelzer-Chilton <sup>156a</sup>, H. Stenzel <sup>58</sup>,
T.J. Stevenson <sup>146</sup>, G.A. Stewart <sup>36</sup>, J.R. Stewart <sup>121</sup>, M.C. Stockton <sup>36</sup>, G. Stoicea <sup>27b</sup>,
M. Stolarski • 130a, S. Stonjek • 110, A. Straessner • 50, J. Strandberg • 144, S. Strandberg • 47a,47b,
M. Stratmann <sup>171</sup>, M. Strauss <sup>120</sup>, T. Strebler <sup>102</sup>, P. Strizenec <sup>28b</sup>, R. Ströhmer <sup>166</sup>,
D.M. Strom 123, L.R. Strom 48, R. Stroynowski 44, A. Strubig 47a,47b, S.A. Stucci 29,
B. Stugu<sup>16</sup>, J. Stupak<sup>120</sup>, N.A. Styles<sup>48</sup>, D. Su<sup>143</sup>, S. Su<sup>62a</sup>, W. Su<sup>62a</sup>, X. Su<sup>62a</sup>, S. Su<sup>62a</sup>, W. Su<sup>62a</sup>, S. Su<sup>65a</sup>,
K. Sugizaki <sup>153</sup>, V.V. Sulin <sup>37</sup>, M.J. Sullivan <sup>92</sup>, D.M.S. Sultan <sup>78a,78b</sup>, L. Sultanaliyeva <sup>37</sup>,
S. Sultansoy <sup>63b</sup>, T. Sumida <sup>688</sup>, S. Sun <sup>6106</sup>, S. Sun <sup>6170</sup>, O. Sunneborn Gudnadottir <sup>6161</sup>,
N. Sur <sup>102</sup>, M.R. Sutton <sup>146</sup>, H. Suzuki <sup>157</sup>, M. Svatos <sup>131</sup>, M. Swiatlowski <sup>156a</sup>,
T. Swirski • 166, I. Sykora • 28a, M. Sykora • 133, T. Sykora • 133, D. Ta • 100, K. Tackmann • 48, ae,
A. Taffard <sup>160</sup>, R. Taffrout <sup>156a</sup>, J.S. Tafoya Vargas <sup>66</sup>, E.P. Takeva <sup>52</sup>, Y. Takubo <sup>84</sup>,
M. Talby 6102, A.A. Talyshev 37, K.C. Tam 64b, N.M. Tamir 151, A. Tanaka 6153,
J. Tanaka 6 153, R. Tanaka 6 6, M. Tanasini 6 576,57a, Z. Tao 6 164, S. Tapia Araya 6 137f,
S. Tapprogge<sup>100</sup>, A. Tarek Abouelfadl Mohamed<sup>107</sup>, S. Tarem<sup>10150</sup>, K. Tariq<sup>1014a</sup>,
G. Tarna <sup>102,27b</sup>, G.F. Tartarelli <sup>1071a</sup>, P. Tas <sup>133</sup>, M. Tasevsky <sup>131</sup>, E. Tassi <sup>143b,43a</sup>,
A.C. Tate 1616, G. Tateno 153, Y. Tayalati 153e, ah, G.N. Taylor 1515, W. Taylor 156b,
A.S. Tee 170, R. Teixeira De Lima 143, P. Teixeira-Dias 195, J.J. Teoh 155, K. Terashi 153,
J. Terron <sup>699</sup>, S. Terzo <sup>613</sup>, M. Testa <sup>653</sup>, R.J. Teuscher <sup>6155</sup>, A. Thaler <sup>679</sup>, O. Theiner <sup>656</sup>,
```

N. Themistokleous ⁵², T. Theveneaux-Pelzer ¹⁰², O. Thielmann ¹⁷¹, D.W. Thomas ⁹⁵, J.P. Thomas $^{\odot 20}$, E.A. Thompson $^{\odot 17a}$, P.D. Thompson $^{\odot 20}$, E. Thomson $^{\odot 128}$, Y. Tian $^{\odot 55}$, V. Tikhomirov $0^{37,a}$, Yu.A. Tikhonov 0^{37} , S. Timoshenko³⁷, D. Timoshyn 0^{133} , E.X.L. Ting 0^{1} , P. Tipton 172, S.H. Tlou 33g, A. Tnourji 40, K. Todome 154, S. Todorova-Nova 133, S. Todt 50 , M. Togawa $^{\odot 84}$, J. Tojo $^{\odot 89}$, S. Tokár $^{\odot 28a}$, K. Tokushuku $^{\odot 84}$, O. Toldaiev $^{\odot 68}$, R. Tombs © 32, M. Tomoto © 84,111, L. Tompkins © 143,t, K.W. Topolnicki © 86b, E. Torrence © 123, H. Torres 102, an, E. Torró Pastor 163, M. Toscani 130, C. Tosciri 139, M. Tost 111, D.R. Tovey ¹³⁹, A. Traeet¹⁶, I.S. Trandafir ^{27b}, T. Trefzger ¹⁶⁶, A. Tricoli ²⁹, I.M. Trigger ^{156a}, S. Trincaz-Duvoid ¹²⁷, D.A. Trischuk ²⁶, B. Trocmé ⁶⁰, C. Troncon ^{71a}, L. Truong 633c, M. Trzebinski 87, A. Trzupek 87, F. Tsai 145, M. Tsai 1616, A. Tsiamis 152, f P.V. Tsiareshka³⁷, S. Tsigaridas ^{156a}, A. Tsirigotis ^{152,ac}, V. Tsiskaridze ¹⁵⁵, E.G. Tskhadadze ^{149a}, M. Tsopoulou ^{152,f}, Y. Tsujikawa ⁸⁸, I.I. Tsukerman ³⁷, V. Tsulaia ^{17a}, S. Tsuno ⁸⁴, O. Tsur¹⁵⁰, K. Tsuri ¹¹⁸, D. Tsybychev ¹⁴⁵, Y. Tu ^{64b}, A. Tudorache 27b, V. Tudorache 27b, A.N. Tuna 36, S. Turchikhin 57b,57a, I. Turk Cakir 3a, R. Turra ¹0^{71a}, T. Turtuvshin ¹0^{38,aj}, P.M. Tuts ¹0⁴¹, S. Tzamarias ¹0^{152,f}, P. Tzanis ¹0¹⁰, E. Tzovara 6 100, F. Ukegawa 6 157, P.A. Ulloa Poblete 6 137c, 137b, E.N. Umaka 6 29, G. Unal 6 36, M. Unal ¹¹, A. Undrus ²⁹, G. Unel ¹⁶⁰, J. Urban ^{28b}, P. Urquijo ¹⁰⁵, P. Urrejola ^{137a}, G. Usai 68, R. Ushioda 6154, M. Usman 6108, Z. Uysal 6216, V. Vacek 6132, B. Vachon 6104, K.O.H. Vadla ¹²⁵, T. Vafeiadis ³⁶, A. Vaitkus ⁹⁶, C. Valderanis ¹⁰⁹, E. Valdes Santurio 647a,47b , M. Valente 6156a , S. Valentinetti 623b,23a , A. Valero 6163 , E. Valiente Moreno ¹⁶³, A. Vallier ^{102,an}, J.A. Valls Ferrer ¹⁶³, D.R. Van Arneman ¹¹⁴, T.R. Van Daalen ¹³⁸, A. Van Der Graaf ⁴⁹, P. Van Gemmeren ⁶, M. Van Rijnbach ^{125,36}, S. Van Stroud ⁶⁹⁶, I. Van Vulpen ⁶¹¹⁴, M. Vanadia ^{676a,76b}, W. Vandelli ⁶³⁶, M. Vandenbroucke ¹³⁵, E.R. Vandewall ¹²¹, D. Vannicola ¹⁵¹, L. Vannoli ^{57b,57a}, R. Vari ^{075a}, E.W. Varnes ⁰⁷, C. Varni ^{017b}, T. Varol ⁰¹⁴⁸, D. Varouchas ⁰⁶⁶, L. Varriale ⁰¹⁶³, K.E. Varvell¹⁴⁷, M.E. Vasile^{27b}, L. Vaslin⁸⁴, G.A. Vasquez¹⁶⁵, A. Vasyukov³⁸, F. Vazeille ⁶ ⁴⁰, T. Vazquez Schroeder ⁶ ³⁶, J. Veatch ⁶ ³¹, V. Vecchio ⁶ ¹⁰¹, M.J. Veen ⁶ ¹⁰³, I. Veliscek ¹²⁶, L.M. Veloce ¹⁵⁵, F. Veloso ^{130a,130c}, S. Veneziano ^{75a}, A. Ventura ^{70a,70b}, S. Ventura Gonzalez 135, A. Verbytskyi 110, M. Verducci 74a,74b, C. Vergis 24, M. Verissimo De Araujo 683b, W. Verkerke 114, J.C. Vermeulen 114, C. Vernieri 143, M. Vessella ¹⁰³, M.C. Vetterli ^{142,aw}, A. Vgenopoulos ^{152,f}, N. Viaux Maira ^{137f}, T. Vickey \mathbb{D}^{139} , O.E. Vickey Boeriu \mathbb{D}^{139} , G.H.A. Viehhauser \mathbb{D}^{126} , L. Vigani \mathbb{D}^{63b} , M. Villa 623b,23a, M. Villaplana Perez 6163, E.M. Villhauer 52, E. Vilucchi 653, M.G. Vincter 634, G.S. Virdee [©] ²⁰, A. Vishwakarma [©] ⁵², A. Visibile ¹¹⁴, C. Vittori [©] ³⁶, I. Vivarelli [©] ¹⁴⁶, E. Voevodina ¹¹⁰, F. Vogel ¹⁰⁹, J.C. Voigt ⁵⁰, P. Vokac ¹³², Yu. Volkotrub ⁶⁸⁶, J. Von Ahnen 648, E. Von Toerne 24, B. Vormwald 36, V. Vorobel 133, K. Vorobev 37, M. Vos 6 163, K. Voss 6 141, J.H. Vossebeld 6 92, M. Vozak 6 114, L. Vozdecky 6 94, N. Vranjes 6 15, M. Vranjes Milosavljevic ¹⁵, M. Vreeswijk ¹¹⁴, R. Vuillermet ³⁶, O. Vujinovic ¹⁰⁰, I. Vukotic • 39, S. Wada • 157, C. Wagner 103, J.M. Wagner 171, W. Wagner 171, S. Wahdan 171, H. Wahlberg ⁶⁹⁰, M. Wakida ⁶¹¹¹, J. Walder ⁶¹³⁴, R. Walker ⁶¹⁰⁹, W. Walkowiak ⁶¹⁴¹, A. Wall 10 128, T. Wamorkar 10 6, A.Z. Wang 10 136, C. Wang 10 100, C. Wang 10 62c, H. Wang 10 17a,

J. Wang •64a, R.-J. Wang •100, R. Wang •61, R. Wang •6, S.M. Wang •148, S. Wang •62b, T. Wang •62a, W.T. Wang •80, W. Wang •14a, X. Wang •14c, X. Wang •14c,

```
Y. Wang 62d, Y. Wang 14c, Z. Wang 16d, Z. Wang 62d,51,62c, Z. Wang 16d,
A. Warburton <sup>104</sup>, R.J. Ward <sup>20</sup>, N. Warrack <sup>59</sup>, A.T. Watson <sup>20</sup>, H. Watson <sup>59</sup>,
M.F. Watson<sup>©20</sup>, E. Watton<sup>©59,134</sup>, G. Watts<sup>©138</sup>, B.M. Waugh<sup>©96</sup>, C. Weber<sup>©29</sup>,
H.A. Weber <sup>18</sup>, M.S. Weber <sup>19</sup>, S.M. Weber <sup>63a</sup>, C. Wei <sup>62a</sup>, Y. Wei <sup>126</sup>, A.R. Weidberg <sup>126</sup>,
E.J. Weik 117, J. Weingarten 49, M. Weirich 100, C. Weiser 54, C.J. Wells 54,
T. Wenaus <sup>129</sup>, B. Wendland <sup>49</sup>, T. Wengler <sup>36</sup>, N.S. Wenke <sup>110</sup>, N. Wermes <sup>24</sup>,
M. Wessels \mathbb{O}^{63a}, A.M. Wharton \mathbb{O}^{91}, A.S. White \mathbb{O}^{61}, A. White \mathbb{O}^{8}, M.J. White \mathbb{O}^{1},
D. Whiteson <sup>6160</sup>, L. Wickremasinghe <sup>6124</sup>, W. Wiedenmann <sup>6170</sup>, C. Wiel <sup>50</sup>, M. Wielers <sup>6134</sup>,
C. Wiglesworth <sup>6</sup> <sup>42</sup>, D.J. Wilbern <sup>120</sup>, H.G. Wilkens <sup>6</sup> <sup>36</sup>, D.M. Williams <sup>6</sup> <sup>41</sup>, H.H. Williams <sup>128</sup>,
S. Williams <sup>32</sup>, S. Willocq <sup>103</sup>, B.J. Wilson <sup>101</sup>, P.J. Windischhofer <sup>39</sup>, F.I. Winkel <sup>30</sup>,
F. Winklmeier <sup>123</sup>, B.T. Winter <sup>54</sup>, J.K. Winter <sup>101</sup>, M. Wittgen <sup>143</sup>, M. Wobisch <sup>97</sup>,
Z. Wolffs <sup>114</sup>, J. Wollrath <sup>160</sup>, M.W. Wolter <sup>187</sup>, H. Wolters <sup>130a,130c</sup>, A.F. Wongel <sup>184</sup>,
E.L. Woodward <sup>1</sup>, S.D. Worm <sup>48</sup>, B.K. Wosiek <sup>87</sup>, K.W. Woźniak <sup>87</sup>, S. Wozniewski <sup>55</sup>,
K. Wraight 59, C. Wu 20, J. Wu 14a, 14e, M. Wu 64a, M. Wu 113, S.L. Wu 170, X. Wu 56,
Y. Wu 62a, Z. Wu 135, J. Wuerzinger 110,au, T.R. Wyatt 111, B.M. Wynne 52, S. Xella 42,
L. Xia \bigcirc^{14c}, M. Xia \bigcirc^{14b}, J. Xiang \bigcirc^{64c}, M. Xie \bigcirc^{62a}, X. Xie \bigcirc^{62a}, S. Xin \bigcirc^{14a,14e}, A. Xiong \bigcirc^{123},
J. Xiong 17a, I. Xiotidis 46, D. Xu 14a, H. Xu 62a, L. Xu 62a, R. Xu 128, T. Xu 16a,
Y. Xu<sup>0</sup><sup>14b</sup>, Z. Xu<sup>0</sup><sup>52</sup>, B. Yabsley<sup>0</sup><sup>147</sup>, S. Yacoob<sup>0</sup><sup>33a</sup>, Y. Yamaguchi<sup>0</sup><sup>154</sup>, E. Yamashita<sup>0</sup><sup>153</sup>,
H. Yamauchi <sup>157</sup>, T. Yamazaki <sup>17a</sup>, Y. Yamazaki <sup>185</sup>, J. Yan <sup>152</sup>, S. Yan <sup>152</sup>, Z. Yan <sup>152</sup>,
H.J. Yang 62c,62d, H.T. Yang 62a, S. Yang 62a, T. Yang 64c, X. Yang 36, X. Yang 614a,
Y. Yang <sup>64</sup>, Y. Yang <sup>62</sup>, Z. Yang <sup>62</sup>, W-M. Yao <sup>17</sup>, Y.C. Yap <sup>48</sup>, H. Ye <sup>14</sup>, H. Ye <sup>55</sup>,
J. Ye<sup>14a</sup>, S. Ye<sup>29</sup>, X. Ye<sup>62a</sup>, Y. Yeh<sup>996</sup>, I. Yeletskikh<sup>938</sup>, B.K. Yeo<sup>17b</sup>, M.R. Yexley<sup>96</sup>,
P. Yin • 41, K. Yorita • 168, S. Younas • 27b, C.J.S. Young • 36, C. Young • 143, C. Yu • 14a, 14e, ay,
Y. Yu 6<sup>62a</sup>, M. Yuan 6<sup>106</sup>, R. Yuan 6<sup>62b</sup>, L. Yue 6<sup>96</sup>, M. Zaazoua 6<sup>62a</sup>, B. Zabinski 8<sup>87</sup>,
E. Zaid<sup>52</sup>, T. Zakareishvili<sup>149b</sup>, N. Zakharchuk<sup>34</sup>, S. Zambito<sup>56</sup>, J.A. Zamora Saa<sup>137d,137b</sup>,
J. Zang 6 153, D. Zanzi 5 4, O. Zaplatilek 6 132, C. Zeitnitz 171, H. Zeng 14a, J.C. Zeng 162,
D.T. Zenger Jr ^{626}, O. Zenin ^{637}, T. Ženiš ^{628a}, S. Zenz ^{694}, S. Zerradi ^{635a}, D. Zerwas ^{66},
M. Zhai ^{\bullet} 14a,14e, B. Zhang ^{\bullet} 14c, D.F. Zhang ^{\bullet} 139, J. Zhang ^{\bullet} 56b, J. Zhang ^{\bullet} 6, K. Zhang ^{\bullet} 14a,14e,
L. Zhang 14c, P. Zhang 4a,14e, R. Zhang 170, S. Zhang 16c, S. Zhang 44, T. Zhang 153,
X. Zhang 62c, X. Zhang 62b, Y. Zhang 66c, Y. Zhang 66c, Y. Zhang 66c, Y. Zhang 66c, Z. Zhang 66c, X. Zhang 66c, X. Zhang 66c, Y. Zhang 66c, X. Zhang 66c, X. Zhang 66c, Y. Zhang 66c, X. Zhang 66c, X.
Z. Zhang 66, H. Zhao 138, P. Zhao 51, T. Zhao 62b, Y. Zhao 136, Z. Zhao 62a,
A. Zhemchugov • 38, J. Zheng • 14c, K. Zheng • 162, X. Zheng • 62a, Z. Zheng • 143, D. Zhong • 162,
B. Zhou<sup>106</sup>, H. Zhou<sup>07</sup>, N. Zhou<sup>062c</sup>, Y. Zhou<sup>7</sup>, C.G. Zhu<sup>062b</sup>, J. Zhu<sup>0106</sup>, Y. Zhu<sup>062c</sup>,
Y. Zhu • 62a, X. Zhuang • 14a, K. Zhukov • 7, V. Zhulanov • N.I. Zimine • 38, J. Zinsser • 63b,
M. Ziolkowski <sup>141</sup>, L. Živković <sup>15</sup>, A. Zoccoli <sup>23b,23a</sup>, K. Zoch <sup>61</sup>, T.G. Zorbas <sup>139</sup>,
O. Zormpa<sup>6</sup>, W. Zou<sup>6</sup>, L. Zwalinski<sup>6</sup>
```

¹ Department of Physics, University of Adelaide, Adelaide; Australia

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

^{3 (a)} Department of Physics, Ankara University, Ankara; (b) Division of Physics, TOBB University of Economics and Technology, Ankara; Türkiye

⁴ LAPP, Université Savoie Mont Blanc, CNRS/IN2P3, Annecy; France

⁵ APC, Université Paris Cité, CNRS/IN2P3, Paris; France

⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL; U.S.A.

- ⁷ Department of Physics, University of Arizona, Tucson AZ; U.S.A.
- ⁸ Department of Physics, University of Texas at Arlington, Arlington TX; U.S.A.
- ⁹ Physics Department, National and Kapodistrian University of Athens, Athens; Greece
- ¹⁰ Physics Department, National Technical University of Athens, Zografou; Greece
- ¹¹ Department of Physics, University of Texas at Austin, Austin TX; U.S.A.
- ¹² Institute of Physics, Azerbaijan Academy of Sciences, Baku; Azerbaijan
- ¹³ Institut de Física d'Altes Energies (IFAE), Barcelona Institute of Science and Technology, Barcelona: Spain
- ¹⁴ (a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; (b) Physics Department, Tsinghua University, Beijing; (c) Department of Physics, Nanjing University, Nanjing; (d) School of Science, Shenzhen Campus of Sun Yat-sen University; (e) University of Chinese Academy of Science (UCAS), Beijing; China
- ¹⁵ Institute of Physics, University of Belgrade, Belgrade; Serbia
- ¹⁶ Department for Physics and Technology, University of Bergen, Bergen; Norway
- ¹⁷ (a) Physics Division, Lawrence Berkeley National Laboratory, Berkeley CA; ^(b) University of California, Berkeley CA; U.S.A.
- ¹⁸ Institut für Physik, Humboldt Universität zu Berlin, Berlin; Germany
- ¹⁹ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern; Switzerland
- ²⁰ School of Physics and Astronomy, University of Birmingham, Birmingham; U.K.
- ²¹ (a) Department of Physics, Bogazici University, Istanbul; (b) Department of Physics Engineering, Gaziantep University, Gaziantep; (c) Department of Physics, Istanbul University, Istanbul; Türkiye
- ^{22 (a)} Facultad de Ciencias y Centro de Investigaciónes, Universidad Antonio Nariño, Bogotá; ^(b) Departamento de Física, Universidad Nacional de Colombia, Bogotá; ^(c) Pontificia Universidad Javeriana, Bogota; Colombia
- ^{23 (a)} Dipartimento di Fisica e Astronomia A. Righi, Università di Bologna, Bologna; ^(b) INFN Sezione di Bologna; Italy
- ²⁴ Physikalisches Institut, Universität Bonn, Bonn; Germany
- ²⁵ Department of Physics, Boston University, Boston MA; U.S.A.
- ²⁶ Department of Physics, Brandeis University, Waltham MA; U.S.A.
- ^{27 (a)} Transilvania University of Brasov, Brasov; ^(b) Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest; ^(c) Department of Physics, Alexandru Ioan Cuza University of Iasi, Iasi; ^(d) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj-Napoca; ^(e) University Politehnica Bucharest, Bucharest; ^(f) West University in Timisoara, Timisoara; ^(g) Faculty of Physics, University of Bucharest, Bucharest; Romania
- ^{28 (a)} Faculty of Mathematics, Physics and Informatics, Comenius University, Bratislava; (b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice; Slovak Republic
- $^{29}\ Physics\ Department,\ Brookhaven\ National\ Laboratory,\ Upton\ NY;\ U.S.A.$
- ³⁰ Universidad de Buenos Aires, Facultad de Ciencias Exactas y Naturales, Departamento de Física, y CONICET, Instituto de Física de Buenos Aires (IFIBA), Buenos Aires; Argentina
- 31 California State University, CA; U.S.A.
- ³² Cavendish Laboratory, University of Cambridge, Cambridge; U.K.
- ^{33 (a)} Department of Physics, University of Cape Town, Cape Town; ^(b) iThemba Labs, Western Cape; ^(c) Department of Mechanical Engineering Science, University of Johannesburg, Johannesburg; ^(d) National Institute of Physics, University of the Philippines Diliman (Philippines); ^(e) University of South Africa, Department of Physics, Pretoria; ^(f) University of Zululand, KwaDlangezwa; ^(g) School of Physics, University of the Witwatersrand, Johannesburg; South Africa
- ³⁴ Department of Physics, Carleton University, Ottawa ON; Canada
- ^{35 (a)} Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies Université Hassan II, Casablanca; (b) Faculté des Sciences, Université Ibn-Tofail, Kénitra, (c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; (d) LPMR, Faculté des Sciences,

- Université Mohamed Premier, Oujda; (e) Faculté des sciences, Université Mohammed V, Rabat; (f) Institute of Applied Physics, Mohammed VI Polytechnic University, Ben Guerir; Morocco
- ³⁶ CERN, Geneva; Switzerland
- ³⁷ Affiliated with an institute covered by a cooperation agreement with CERN
- 38 Affiliated with an international laboratory covered by a cooperation agreement with CERN
- ³⁹ Enrico Fermi Institute, University of Chicago, Chicago IL; U.S.A.
- ⁴⁰ LPC, Université Clermont Auvergne, CNRS/IN2P3, Clermont-Ferrand; France
- ⁴¹ Nevis Laboratory, Columbia University, Irvington NY; U.S.A.
- ⁴² Niels Bohr Institute, University of Copenhagen, Copenhagen; Denmark
- ⁴³ (a) Dipartimento di Fisica, Università della Calabria, Rende; (b) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati; Italy
- ⁴⁴ Physics Department, Southern Methodist University, Dallas TX; U.S.A.
- ⁴⁵ Physics Department, University of Texas at Dallas, Richardson TX; U.S.A.
- ⁴⁶ National Centre for Scientific Research "Demokritos", Agia Paraskevi; Greece
- ⁴⁷ (a) Department of Physics, Stockholm University; (b) Oskar Klein Centre, Stockholm; Sweden
- ⁴⁸ Deutsches Elektronen-Synchrotron DESY, Hamburg and Zeuthen; Germany
- ⁴⁹ Fakultät Physik, Technische Universität Dortmund, Dortmund; Germany
- ⁵⁰ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden; Germany
- ⁵¹ Department of Physics, Duke University, Durham NC; U.S.A.
- ⁵² SUPA School of Physics and Astronomy, University of Edinburgh, Edinburgh; U.K.
- ⁵³ INFN e Laboratori Nazionali di Frascati, Frascati; Italy
- ⁵⁴ Physikalisches Institut, Albert-Ludwigs-Universität Freiburg, Freiburg; Germany
- ⁵⁵ II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen; Germany
- ⁵⁶ Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève; Switzerland
- ⁵⁷ (a) Dipartimento di Fisica, Università di Genova, Genova; ^(b) INFN Sezione di Genova; Italy
- ⁵⁸ II. Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen; Germany
- ⁵⁹ SUPA School of Physics and Astronomy, University of Glasgow, Glasgow; U.K.
- ⁶⁰ LPSC, Université Grenoble Alpes, CNRS/IN2P3, Grenoble INP, Grenoble; France
- ⁶¹ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA; U.S.A.
- ⁶² (a) Department of Modern Physics and State Key Laboratory of Particle Detection and Electronics, University of Science and Technology of China, Hefei; (b) Institute of Frontier and Interdisciplinary Science and Key Laboratory of Particle Physics and Particle Irradiation (MOE), Shandong University, Qingdao; (c) School of Physics and Astronomy, Shanghai Jiao Tong University, Key Laboratory for Particle Astrophysics and Cosmology (MOE), SKLPPC, Shanghai; (d) Tsung-Dao Lee Institute, Shanghai; China
- ⁶³ (a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; (b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; Germany
- ⁶⁴ (a) Department of Physics, Chinese University of Hong Kong, Shatin, N.T., Hong Kong; (b) Department of Physics, University of Hong Kong, Hong Kong; (c) Department of Physics and Institute for Advanced Study, Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong; China
- ⁶⁵ Department of Physics, National Tsing Hua University, Hsinchu; Taiwan
- ⁶⁶ IJCLab, Université Paris-Saclay, CNRS/IN2P3, 91405, Orsay; France
- ⁶⁷ Centro Nacional de Microelectrónica (IMB-CNM-CSIC), Barcelona; Spain
- ⁶⁸ Department of Physics, Indiana University, Bloomington IN; U.S.A.
- ⁶⁹ (a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento Politecnico di Ingegneria e Architettura, Università di Udine, Udine; Italy
- 70 (a) INFN Sezione di Lecce; $^{(b)}$ Dipartimento di Matematica e Fisica, Università del Salento, Lecce; Italy
- ⁷¹ (a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano; Italy
- ⁷² (a) INFN Sezione di Napoli; (b) Dipartimento di Fisica, Università di Napoli, Napoli; Italy
- ⁷³ (a) INFN Sezione di Pavia; (b) Dipartimento di Fisica, Università di Pavia, Pavia; Italy
- ⁷⁴ (a) INFN Sezione di Pisa; (b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa; Italy

- ⁷⁵ (a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Roma; Italy
- ⁷⁶ (a) INFN Sezione di Roma Tor Vergata; (b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma; Italy
- ^{77 (a)} INFN Sezione di Roma Tre;^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma; Italy
- ⁷⁸ (a) INFN-TIFPA; (b) Università degli Studi di Trento, Trento; Italy
- ⁷⁹ Universität Innsbruck, Department of Astro and Particle Physics, Innsbruck; Austria
- ⁸⁰ University of Iowa, Iowa City IA; U.S.A.
- ⁸¹ Department of Physics and Astronomy, Iowa State University, Ames IA; U.S.A.
- ⁸² Istinye University, Sariyer, Istanbul; Türkiye
- 83 (a) Departamento de Engenharia Elétrica, Universidade Federal de Juiz de Fora (UFJF), Juiz de Fora; Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; Instituto de Física, Universidade de São Paulo, São Paulo; de Janeiro State University, Rio de Janeiro; Brazil
- 84 KEK, High Energy Accelerator Research Organization, Tsukuba; Japan
- ⁸⁵ Graduate School of Science, Kobe University, Kobe; Japan
- ⁸⁶ (a) AGH University of Krakow, Faculty of Physics and Applied Computer Science, Krakow; (b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow; Poland
- ⁸⁷ Institute of Nuclear Physics Polish Academy of Sciences, Krakow; Poland
- ⁸⁸ Faculty of Science, Kyoto University, Kyoto; Japan
- ⁸⁹ Research Center for Advanced Particle Physics and Department of Physics, Kyushu University, Fukuoka; Japan
- ⁹⁰ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata; Argentina
- ⁹¹ Physics Department, Lancaster University, Lancaster; U.K.
- 92 Oliver Lodge Laboratory, University of Liverpool, Liverpool; U.K.
- ⁹³ Department of Experimental Particle Physics, Jožef Stefan Institute and Department of Physics, University of Ljubljana, Ljubljana; Slovenia
- 94 School of Physics and Astronomy, Queen Mary University of London, London; U.K.
- 95 Department of Physics, Royal Holloway University of London, Egham; U.K.
- ⁹⁶ Department of Physics and Astronomy, University College London, London; U.K.
- ⁹⁷ Louisiana Tech University, Ruston LA; U.S.A.
- ⁹⁸ Fysiska institutionen, Lunds universitet, Lund; Sweden
- 99 Departamento de Física Teorica C-15 and CIAFF, Universidad Autónoma de Madrid, Madrid; Spain
- ¹⁰⁰ Institut für Physik, Universität Mainz, Mainz; Germany
- ¹⁰¹ School of Physics and Astronomy, University of Manchester, Manchester; U.K.
- 102 CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille; France
- ¹⁰³ Department of Physics, University of Massachusetts, Amherst MA; U.S.A.
- ¹⁰⁴ Department of Physics, McGill University, Montreal QC; Canada
- 105 School of Physics, University of Melbourne, Victoria; Australia
- ¹⁰⁶ Department of Physics, University of Michigan, Ann Arbor MI; U.S.A.
- ¹⁰⁷ Department of Physics and Astronomy, Michigan State University, East Lansing MI; U.S.A.
- ¹⁰⁸ Group of Particle Physics, University of Montreal, Montreal QC; Canada
- $^{109}\ Fakult\"{a}t\ f\"{u}r\ Physik,\ Ludwig-Maximilians-Universit\"{a}t\ M\"{u}nchen,\ M\"{u}nchen;\ Germany$
- ¹¹⁰ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München; Germany
- ¹¹¹ Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya; Japan
- ¹¹² Department of Physics and Astronomy, University of New Mexico, Albuquerque NM; U.S.A.
- ¹¹³ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University/Nikhef, Nijmegen; Netherlands
- Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam; Netherlands
- ¹¹⁵ Department of Physics, Northern Illinois University, DeKalb IL; U.S.A.
- ¹¹⁶ (a) New York University Abu Dhabi, Abu Dhabi; (b) University of Sharjah, Sharjah; United Arab Emirates

- ¹¹⁷ Department of Physics, New York University, New York NY; U.S.A.
- ¹¹⁸ Ochanomizu University, Otsuka, Bunkyo-ku, Tokyo; Japan
- ¹¹⁹ Ohio State University, Columbus OH; U.S.A.
- ¹²⁰ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK; U.S.A.
- $^{121}\ Department\ of\ Physics,\ Oklahoma\ State\ University,\ Stillwater\ OK;\ U.S.A.$
- ¹²² Palacký University, Joint Laboratory of Optics, Olomouc; Czech Republic
- ¹²³ Institute for Fundamental Science, University of Oregon, Eugene, OR; U.S.A.
- ¹²⁴ Graduate School of Science, Osaka University, Osaka; Japan
- ¹²⁵ Department of Physics, University of Oslo, Oslo; Norway
- ¹²⁶ Department of Physics, Oxford University, Oxford; U.K.
- ¹²⁷ LPNHE, Sorbonne Université, Université Paris Cité, CNRS/IN2P3, Paris; France
- ¹²⁸ Department of Physics, University of Pennsylvania, Philadelphia PA; U.S.A.
- ¹²⁹ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA; U.S.A.
- ¹³⁰ (a) Laboratório de Instrumentação e Física Experimental de Partículas LIP, Lisboa; (b) Departamento de Física, Faculdade de Ciências, Universidade de Lisboa, Lisboa; (c) Departamento de Física, Universidade de Coimbra, Coimbra; (d) Centro de Física Nuclear da Universidade de Lisboa, Lisboa; (e) Departamento de Física, Universidade do Minho, Braga; (f) Departamento de Física Teórica y del Cosmos, Universidad de Granada, Granada (Spain); (g) Departamento de Física, Instituto Superior Técnico, Universidade de Lisboa, Lisboa; Portugal
- ¹³¹ Institute of Physics of the Czech Academy of Sciences, Prague; Czech Republic
- ¹³² Czech Technical University in Prague, Prague; Czech Republic
- ¹³³ Charles University, Faculty of Mathematics and Physics, Prague; Czech Republic
- $^{134}\ Particle\ Physics\ Department,\ Rutherford\ Appleton\ Laboratory,\ Didcot;\ U.K.$
- ¹³⁵ IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette; France
- ¹³⁶ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA; U.S.A.
- 137 (a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; (b) Millennium Institute for Subatomic physics at high energy frontier (SAPHIR), Santiago; (c) Instituto de Investigación Multidisciplinario en Ciencia y Tecnología, y Departamento de Física, Universidad de La Serena; (d) Universidad Andres Bello, Department of Physics, Santiago; (e) Instituto de Alta Investigación, Universidad de Tarapacá, Arica; (f) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso; Chile
- ¹³⁸ Department of Physics, University of Washington, Seattle WA; U.S.A.
- ¹³⁹ Department of Physics and Astronomy, University of Sheffield, Sheffield; U.K.
- ¹⁴⁰ Department of Physics, Shinshu University, Nagano; Japan
- ¹⁴¹ Department Physik, Universität Siegen, Siegen; Germany
- ¹⁴² Department of Physics, Simon Fraser University, Burnaby BC; Canada
- ¹⁴³ SLAC National Accelerator Laboratory, Stanford CA; U.S.A.
- ¹⁴⁴ Department of Physics, Royal Institute of Technology, Stockholm; Sweden
- ¹⁴⁵ Departments of Physics and Astronomy, Stony Brook University, Stony Brook NY; U.S.A.
- 146 Department of Physics and Astronomy, University of Sussex, Brighton; U.K.
- ¹⁴⁷ School of Physics, University of Sydney, Sydney; Australia
- ¹⁴⁸ Institute of Physics, Academia Sinica, Taipei; Taiwan
- ¹⁴⁹ (a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; (b) High Energy Physics Institute, Tbilisi State University, Tbilisi; (c) University of Georgia, Tbilisi; Georgia
- ¹⁵⁰ Department of Physics, Technion, Israel Institute of Technology, Haifa; Israel
- ¹⁵¹ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv; Israel
- ¹⁵² Department of Physics, Aristotle University of Thessaloniki, Thessaloniki; Greece
- ¹⁵³ International Center for Elementary Particle Physics and Department of Physics, University of Tokyo, Tokyo; Japan
- ¹⁵⁴ Department of Physics, Tokyo Institute of Technology, Tokyo; Japan

- ¹⁵⁵ Department of Physics, University of Toronto, Toronto ON; Canada
- ¹⁵⁶ (a) TRIUMF, Vancouver BC; (b) Department of Physics and Astronomy, York University, Toronto ON; Canada
- Division of Physics and Tomonaga Center for the History of the Universe, Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba; Japan
- 158 Department of Physics and Astronomy, Tufts University, Medford MA; U.S.A.
- ¹⁵⁹ United Arab Emirates University, Al Ain; United Arab Emirates
- ¹⁶⁰ Department of Physics and Astronomy, University of California Irvine, Irvine CA; U.S.A.
- ¹⁶¹ Department of Physics and Astronomy, University of Uppsala, Uppsala; Sweden
- ¹⁶² Department of Physics, University of Illinois, Urbana IL; U.S.A.
- ¹⁶³ Instituto de Física Corpuscular (IFIC), Centro Mixto Universidad de Valencia CSIC, Valencia; Spain
- ¹⁶⁴ Department of Physics, University of British Columbia, Vancouver BC; Canada
- ¹⁶⁵ Department of Physics and Astronomy, University of Victoria, Victoria BC; Canada
- ¹⁶⁶ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität Würzburg, Würzburg; Germany
- ¹⁶⁷ Department of Physics, University of Warwick, Coventry; U.K.
- 168 Waseda University, Tokyo; Japan
- ¹⁶⁹ Department of Particle Physics and Astrophysics, Weizmann Institute of Science, Rehovot; Israel
- ¹⁷⁰ Department of Physics, University of Wisconsin, Madison WI; U.S.A.
- ¹⁷¹ Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal; Germany
- ¹⁷² Department of Physics, Yale University, New Haven CT; U.S.A.
- ^a Also Affiliated with an institute covered by a cooperation agreement with CERN
- ^b Also at An-Najah National University, Nablus; Palestine
- ^c Also at APC, Université Paris Cité, CNRS/IN2P3, Paris; France
- ^d Also at Borough of Manhattan Community College, City University of New York, New York NY; U.S.A.
- ^e Also at Center for High Energy Physics, Peking University; China
- ^f Also at Center for Interdisciplinary Research and Innovation (CIRI-AUTH), Thessaloniki; Greece
- ^g Also at Centro Studi e Ricerche Enrico Fermi; Italy
- ^h Also at CERN Tier-0; Switzerland
- ⁱ Also at CERN, Geneva; Switzerland
- j Also at Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève; Switzerland
- ^k Also at Departament de Fisica de la Universitat Autonoma de Barcelona, Barcelona; Spain
- ¹ Also at Department of Financial and Management Engineering, University of the Aegean, Chios; Greece
- ^m Also at Department of Physics and Astronomy, University of Sheffield, Sheffield; U.K.
- ⁿ Also at Department of Physics and Astronomy, University of Victoria, Victoria BC; Canada
- ^o Also at Department of Physics, Ben Gurion University of the Negev, Beer Sheva; Israel
- ^p Also at Department of Physics, California State University, Sacramento; U.S.A.
- ^q Also at Department of Physics, King's College London, London; U.K.
- ^r Also at Department of Physics, Oxford University, Oxford; U.K.
- ^s Also at Department of Physics, Royal Holloway University of London, Egham; U.K.
- ^t Also at Department of Physics, Stanford University, Stanford CA; U.S.A.
- ^u Also at Department of Physics, University of Fribourg, Fribourg; Switzerland
- ^v Also at Department of Physics, University of Massachusetts, Amherst MA; U.S.A.
- ^w Also at Department of Physics, University of Thessaly; Greece
- ^x Also at Department of Physics, Westmont College, Santa Barbara; U.S.A.
- y Also at Deutsches Elektronen-Synchrotron DESY, Hamburg and Zeuthen; Germany
- ² Also at Fakultät Physik, Technische Universität Dortmund, Dortmund; Germany

- ^{aa} Also at Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal; Germany
- ^{ab} Also at Group of Particle Physics, University of Montreal, Montreal QC; Canada
- ^{ac} Also at Hellenic Open University, Patras; Greece
- ^{ad} Also at Institucio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona; Spain
- ae Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg; Germany
- ^{af} Also at Institut für Physik, Universität Mainz, Mainz; Germany
- ^{ag} Also at Institute for Nuclear Research and Nuclear Energy (INRNE) of the Bulgarian Academy of Sciences, Sofia; Bulgaria
- ^{ah} Also at Institute of Applied Physics, Mohammed VI Polytechnic University, Ben Guerir; Morocco
- ^{ai} Also at Institute of Particle Physics (IPP); Canada
- ^{aj} Also at Institute of Physics and Technology, Ulaanbaatar; Mongolia
- ak Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku; Azerbaijan
- ^{al} Also at Institute of Theoretical Physics, Ilia State University, Tbilisi; Georgia
- ^{am} Also at IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette; France
- ^{an} Also at L2IT, Université de Toulouse, CNRS/IN2P3, UPS, Toulouse; France
- ao Also at Lawrence Livermore National Laboratory, Livermore; U.S.A.
- ^{ap} Also at National Institute of Physics, University of the Philippines Diliman (Philippines); Philippines
- ^{aq} Also at Ochanomizu University, Otsuka, Bunkyo-ku, Tokyo; Japan
- ^{ar} Also at School of Physics and Astronomy, University of Birmingham, Birmingham; U.K.
- ^{as} Also at School of Physics and Astronomy, University of Manchester, Manchester; U.K.
- ^{at} Also at SUPA School of Physics and Astronomy, University of Glasgow, Glasgow; U.K.
- ^{au} Also at Technical University of Munich, Munich; Germany
- ^{av} Also at The Collaborative Innovation Center of Quantum Matter (CICQM), Beijing; China
- ^{aw} Also at TRIUMF, Vancouver BC; Canada
- ^{ax} Also at Università di Napoli Parthenope, Napoli; Italy
- ^{ay} Also at University of Chinese Academy of Sciences (UCAS), Beijing; China
- ^{az} Also at University of Colorado Boulder, Department of Physics, Colorado; U.S.A.
- ba Also at Washington College, Chestertown, MD; U.S.A.
- bb Also at Yeditepe University, Physics Department, Istanbul; Türkiye
- st Deceased