

Measurement of the $B_s^0 \to \mu^+\mu^-$ Branching Fraction and Search for $B^0 \to \mu^+\mu^-$ with the CMS Experiment

S. Chatrchyan *et al.**
(CMS Collaboration)
(Received 18 July 2013; published 5 September 2013)

Results are presented from a search for the rare decays $B_s^0 \to \mu^+ \mu^-$ and $B^0 \to \mu^+ \mu^-$ in pp collisions at $\sqrt{s}=7$ and 8 TeV, with data samples corresponding to integrated luminosities of 5 and 20 fb⁻¹, respectively, collected by the CMS experiment at the LHC. An unbinned maximum-likelihood fit to the dimuon invariant mass distribution gives a branching fraction $\mathcal{B}(B_s^0 \to \mu^+ \mu^-) = (3.0^{+1.0}_{-0.9}) \times 10^{-9}$, where the uncertainty includes both statistical and systematic contributions. An excess of $B_s^0 \to \mu^+ \mu^-$ events with respect to background is observed with a significance of 4.3 standard deviations. For the decay $B^0 \to \mu^+ \mu^-$ an upper limit of $\mathcal{B}(B^0 \to \mu^+ \mu^-) < 1.1 \times 10^{-9}$ at the 95% confidence level is determined. Both results are in agreement with the expectations from the standard model.

DOI: 10.1103/PhysRevLett.111.101804 PACS numbers: 13.20.He, 12.15.Mm

In the standard model (SM) of particle physics, treelevel diagrams do not contribute to flavor-changing neutral-current (FCNC) decays. However, FCNC decays may proceed through higher-order loop diagrams, and this opens up the possibility for contributions from non-SM particles. In the SM, the rare FCNC decays B_s^0 (B^0) \rightarrow $\mu^+\mu^-$ have small branching fractions of $\mathcal{B}(B_s^0 \to \mu^+\mu^-) = (3.57 \pm 0.30) \times 10^{-9}$, corresponding to the decay-time integrated branching fraction, and $\mathcal{B}(B^0 \to \mu^+ \mu^-) = (1.07 \pm 0.10) \times 10^{-10}$ [1,2]. Charge conjugation is implied throughout this Letter. Several extensions of the SM, such as supersymmetric models with nonuniversal Higgs boson masses [3], specific models containing leptoquarks [4], and the minimal supersymmetric standard model with large $\tan \beta$ [5,6], predict enhancements to the branching fractions for these rare decays. The decay rates can also be suppressed for specific choices of model parameters [7]. Over the past 30 years, significant progress in sensitivity has been made, with exclusion limits on the branching fractions improving by 5 orders of magnitude. The ARGUS [8], UA1 [9], CLEO [10], Belle [11], BABAR [12], CDF [13], D0 [14], ATLAS [15], CMS [16], and LHCb [17] experiments have all published limits on these decays. The LHCb experiment has subsequently shown evidence, with 3.5 standard deviation significance, for the decay $B_s^0 \to \mu^+ \mu^-$ with $\mathcal{B}(B_s^0 \to \mu^+ \mu^-) =$ $(3.2^{+1.5}_{-1.2}) \times 10^{-9}$ [18].

This Letter reports a measurement of $\mathcal{B}(B_s^0 \to \mu^+ \mu^-)$ based on a simultaneous search for $B_s^0 \to \mu^+ \mu^-$ and $B^0 \to \mu^+ \mu^-$ decays using a data sample of pp collisions

Published by the American Physical Society under the terms of the Creative Commons Attribution 3.0 License. Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI. corresponding to integrated luminosities of 5 fb⁻¹ at $\sqrt{s} = 7$ TeV and 20 fb⁻¹ at 8 TeV collected by the Compact Muon Solenoid (CMS) experiment at the Large Hadron Collider (LHC). For these data, the peak luminosity varied from 3.5×10^{30} to 7.7×10^{33} cm⁻² s⁻¹. The average number of interactions per bunch crossing (pileup) was 9 (21) at $\sqrt{s} = 7(8)$ TeV.

The search for the $B \rightarrow \mu^+ \mu^-$ signal, where B denotes B_s^0 or B_s^0 , is performed in the dimuon invariant mass regions around the B_s^0 and B^0 masses. To avoid possible biases, the signal region $5.20 < m_{\mu\mu} < 5.45 \,\text{GeV}$ was kept blind until all selection criteria were established. For the 7 TeV data, this Letter reports a reanalysis of the data used in the previous result [16], where the data were reblinded. The combinatorial dimuon background, mainly from semileptonic decays of separate B mesons, is evaluated by extrapolating the data in nearby mass sidebands into the signal region. Monte Carlo (MC) simulations are used to account for backgrounds from B and Λ_b decays. These background samples consist of $B \to h\mu\nu$, $B \to h\mu\mu$, and $\Lambda_b \to$ $p\mu\nu$ decays, as well as "peaking" decays of the type $B \rightarrow hh'$, where h, h' are charged hadrons misidentified as muons, which give a dimuon invariant mass distribution that peaks in the signal region. The MC simulation event samples are generated using PYTHIA (version 6.424 for 7 TeV, version 6.426 for 8 TeV) [19], with the underlying event simulated with the Z2 tune [20], unstable particles decayed via EVTGEN [21], and the detector response simulated with GEANT4 [22]. A normalization sample of $B^+ \to J/\psi K^+ \to \mu^+ \mu^- K^+$ decays is used to minimize uncertainties related to the $b\bar{b}$ production cross section and the integrated luminosity. A control sample of $B_s^0 \rightarrow J/\psi \phi \rightarrow \mu^+ \mu^- K^+ K^$ decays is used to validate the MC simulation and to evaluate potential effects from differences in fragmentation between B^+ and B_s^0 . The efficiencies of all samples,

^{*}Full author list given at the end of the article.

including detector acceptances, are determined with MC simulation studies.

A detailed description of the CMS apparatus can be found in Ref. [23]. The CMS experiment uses a right-handed coordinate system, with the origin at the nominal interaction point, the x axis pointing to the center of the LHC ring, the y axis pointing up, and the z axis along the counterclockwise-beam direction. The polar angle θ is measured from the positive z axis and the azimuthal angle ϕ is measured in the x-y plane. The main subdetectors used in this analysis are the silicon tracker and the muon detectors. Muons are tracked within the pseudorapidity region $|\eta| < 2.4$, where $\eta = -\ln[\tan(\theta/2)]$. A transverse momentum (p_T) resolution of about 1.5% is obtained for muons in this analysis [24].

The events are selected with a two-level trigger system. The first level requires only two muon candidates in the muon detectors. The high-level trigger (HLT) uses additional information from the silicon tracker to provide essentially a full event reconstruction. The dimuon invariant mass was required to satisfy $4.8 < m_{\mu\mu} < 6.0$ GeV. For the 7 TeV data set, the HLT selection required two muons, each with $p_T > 4.0$ GeV, and a dimuon $p_T^{\mu\mu} > 3.9$ GeV. For events having at least one muon with $|\eta| > 1.5$, $p_T^{\mu\mu} > 5.9$ GeV was required. For the 8 TeV data set, the p_T criterion on the muon with lower p_T was loosened to $p_T > 3.0$ GeV, with $p_T^{\mu\mu} > 4.9$ GeV. For events containing at least one muon with $|\eta| > 1.8$, the muons were each required to have $p_T > 4.0$ GeV, $p_T^{\mu\mu} > 7.0$ GeV, and the dimuon vertex fit p value >0.5%.

For the normalization and control samples the HLT selection required the following: two muons, each with $p_T >$ 4 GeV and $|\eta| < 2.2$; $p_T^{\mu\mu} > 6.9 \text{ GeV}$; $2.9 < m_{\mu\mu} < 3.3 \text{ GeV}$; and the dimuon vertex fit p value >15%. Two additional requirements were imposed in the transverse plane: (i) the pointing angle α_{xy} between the dimuon momentum and the vector from the average interaction point to the dimuon vertex had to fulfill $\cos \alpha_{xy} > 0.9$, and (ii) the flight length significance $\ell_{xy}/\sigma(\ell_{xy})$ must be greater than 3, where ℓ_{xy} is the two-dimensional distance between the average interaction point and the dimuon vertex, and $\sigma(\ell_{xy})$ is its uncertainty. The signal, normalization, and control triggers required the three-dimensional (3D) distance of closest approach (d_{ca}) between the two muons to satisfy $d_{ca} <$ 0.5 cm. The average trigger efficiency for events in the signal and normalization samples, as determined from MC simulation and calculated after all other selection criteria are applied, is in the range (39–85)%, depending on the running period and detector region. The uncertainty in the ratio of trigger efficiencies [muon identification efficiencies] for the signal and normalization samples is estimated to be (3-6)% [(1-4)%] by comparing simulation

The $B \to \mu^+ \mu^-$ candidates are constructed from two oppositely charged "tight" muons as described in

Ref. [25]. Both muons must have $p_T > 4$ GeV and be consistent in direction and p_T with the muons that triggered the event. A boosted decision tree (BDT) constructed within the TMVA framework [26] is trained to further separate genuine muons from those arising from misidentified charged hadrons. The variables used in the BDT can be divided into four classes: basic kinematic quantities, silicon-tracker fit information, combined silicon and muon track fit information, and muon detector information. The BDT is trained on MC simulation samples of B-meson decays to kaons and muons. Compared to the tight muons, the BDT working point used to select muons for this analysis reduces the hadron-to-muon misidentification probability by 50% while retaining 90% of true muons. The probability to misidentify a charged hadron as a muon because of decay in flight or detector punchthrough is measured in data from samples of well-identified pions, kaons, and protons. This probability ranges from $(0.5-1.3)\times10^{-3}$, $(0.8-2.2)\times10^{-3}$, and $(0.4-1.5)\times10^{-3}$. for pions, kaons, and protons, respectively, depending on whether the particle is in the barrel or end cap, the running period, and the momentum. Each of these probabilities is ascribed an uncertainty of 50%, based on differences between data and MC simulation.

Candidates are kept for further analysis if they have $4.9 < m_{\mu\mu} < 5.9$ GeV, after constraining the tracks to a common vertex. The *B*-candidate momentum and vertex position are used to choose a primary vertex based on the distance of closest approach along the beam line. Since the background level and mass resolution depend significantly on $\eta_{\mu\mu}$, where $\eta_{\mu\mu}$ is the pseudorapidity of the *B*-meson candidate, the events are separated into two categories: the "barrel channel" with candidates where both muons have $|\eta| < 1.4$, and the "end-cap channel" containing those where at least one muon has $|\eta| > 1.4$. The $m_{\mu\mu}$ resolution, as determined from simulated signal events, ranges from 32 MeV for $\eta_{\mu\mu} \approx 0$ to 75 MeV for $|\eta_{\mu\mu}| > 1.8$.

Four isolation variables are defined. (1) $I = p_T^{\mu\mu}/(p_T^{\mu\mu} + \sum_{\rm trk} p_T)$, where $\sum_{\rm trk} p_T$ is the sum of p_T of all tracks, other than muon candidates, satisfying $\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2} < 0.7$, with $\Delta \eta$ and $\Delta \phi$ as the differences in η and ϕ between a charged track and the direction of the B candidate. The sum includes all tracks with $p_T > 0.9$ GeV that are (i) consistent with originating from the same primary vertex as the B candidate or (ii) have a d_{ca} with respect to the B vertex < 0.05 cm and are not associated with any other primary vertex. (2) I_{μ} is the isolation variable of each muon, calculated as for the B candidate, but with respect to the muon track. A cone size of $\Delta R = 0.5$ around the muon and tracks with $p_T >$ 0.5 GeV and $d_{\rm ca} <$ 0.1 cm from the muon are used. (3) $N_{\rm trk}^{\rm close}$ is defined as the number of tracks with $p_T >$ $0.5~{\rm GeV}$ and $d_{\rm ca}$ with respect to the B vertex less than <0.03 cm. (4) d_{ca}^0 is defined as the smallest d_{ca} to the B vertex, considering all tracks in the event that are either

TABLE I. The signal selection efficiencies $\varepsilon_{\rm tot}$, the predicted number of SM signal events $N_{\rm signal}^{\rm exp}$, the expected number of signal and background events $N_{\rm total}^{\rm exp}$, and the number of observed events $N_{\rm obs}$ in the barrel and end-cap channels for the 7 and 8 TeV data using the 1D-BDT method. The event numbers refer to the B^0 and B_s^0 signal regions, respectively.

		$arepsilon_{ ext{tot}}[10^{-2}]$	$N_{ m signal}^{ m exp}$	$N_{ m total}^{ m exp}$	$N_{ m obs}$
7 TeV	B^0 barrel	0.33 ± 0.03	0.27 ± 0.03	1.3 ± 0.8	3
	B_s^0 barrel	0.30 ± 0.04	2.97 ± 0.44	3.6 ± 0.6	4
	B^0 end cap	0.20 ± 0.02	0.11 ± 0.01	1.5 ± 0.6	1
	B_s^0 end cap	0.20 ± 0.02	1.28 ± 0.19	2.6 ± 0.5	4
8 TeV	B^0 barrel	0.24 ± 0.02	1.00 ± 0.10	7.9 ± 3.0	11
	B_s^0 barrel	0.23 ± 0.03	11.46 ± 1.72	17.9 ± 2.8	16
	B^0 end cap	0.10 ± 0.01	0.30 ± 0.03	2.2 ± 0.8	3
	B_s^0 end cap	0.09 ± 0.01	3.56 ± 0.53	5.1 ± 0.7	4

associated with the same primary vertex as the *B* candidate or not associated with any primary vertex.

The final selection is performed with BDTs trained to distinguish between signal and background event candidates. For the training, $B_s^0 \rightarrow \mu^+ \mu^-$ MC simulation samples are used for the signal, and candidates from the data dimuon mass sidebands after a loose preselection for the background. The preselection retains at least 10 000 events dominated by combinatorial background for each BDT. To avoid any selection bias, the data background events are randomly split into three sets, such that the training and testing of the BDT is performed on sets independent of its application. Studies with sideband events and signal MC simulation samples with shifted B mass show that the BDT response is independent of mass. Separate BDTs are trained for each of the four combinations of 7 and 8 TeV data and the barrel and end-cap regions of the detector. For each BDT, a number of variables is considered and only those found to be effective are included. Each of the following 12 variables, shown to be independent of pileup, are used in at least one of the BDTs: $I; I_{\mu}; N_{\rm trk}^{\rm close}; d_{\rm ca}^0; p_T^{\mu\mu}; \eta_{\mu\mu};$ the *B*-vertex fit χ^2 per degree of freedom (dof); the d_{ca} between the two muon tracks; the 3D pointing angle α_{3D} ; the 3D flight length significance $\ell_{\rm 3D}/\sigma(\ell_{\rm 3D})$; the 3D impact parameter $\delta_{\rm 3D}$ of the *B* candidate; and its significance $\delta_{3D}/\sigma(\delta_{3D})$, where $\sigma(\delta_{3D})$ is the uncertainty on δ_{3D} . The last four variables are computed with respect to the primary vertex. Good agreement between data and MC simulation is observed for these variables. In total, including the division into three sets, 12 BDTs are trained.

The output discriminant b of the BDT is used in two ways for further analysis. (1) In the 1D-BDT method, a minimum requirement on b per channel is used to define the final selection. The requirement on b is optimized for best $S/\sqrt{S+B}$ (where S is the expected signal and B the background) on statistically independent data control samples. The optimization gives b>0.29 for both barrel and end cap in the $\sqrt{s}=7$ TeV data, and b>0.36 (0.38) in the barrel (end cap) for the $\sqrt{s}=8$ TeV sample. The

1D-BDT method is used for the determination of the upper limit on $\mathcal{B}(B^0 \to \mu^+ \mu^-)$. The signal efficiencies ε_{tot} for method (1) are provided in Table I, together with the expected number of events (signal and signal plus background) for the B^0 signal region 5.20 < m < 5.30 GeV and the B_s^0 signal region 5.30 < m < 5.45 GeV. (2) In the categorized-BDT method, the discriminant b is used to define 12 event categories with different signal-tobackground ratios. For the $\sqrt{s} = 7$ TeV data in the barrel (end-cap) channel, the two categories have boundaries of 0.10, 0.31, 1.00 (0.10, 0.26, 1.00). For the $\sqrt{s} = 8 \text{ TeV}$ sample in the barrel (end-cap) channel, the corresponding boundaries for the four categories are 0.10, 0.23, 0.33, 0.44, 1.00 (0.10, 0.22, 0.33, 0.45, 1.00). This binning is chosen to give the same expected signal yield in each bin. The dimuon invariant mass distributions for the 12 categories of events are fitted simultaneously to obtain the final results. Method (2) has higher expected sensitivity and thus provides the main methodology for the extraction of $\mathcal{B}(B_s^0 \to \mu^+ \mu^-).$

The $B^+ \rightarrow J/\psi K^+ \rightarrow \mu^+ \mu^- K^+$ $(B_s^0 \rightarrow J/\psi \phi \rightarrow$ $\mu^+\mu^-K^+K^-$) selection requires two oppositely charged muons with $3.0 < m_{\mu\mu} < 3.2 \text{ GeV}$ and $p_T^{\mu\mu} > 7 \text{ GeV}$, combined with one or two tracks, assumed to be kaons, fulfilling $p_T > 0.5$ GeV and $|\eta| < 2.4$ ($|\eta| < 2.1$ in the 8 TeV data). The distance of closest approach between all pairs among the three (four) tracks is required to be less than 0.1 cm. For $B_s^0 \to J/\psi \phi$ candidates the two assumed kaon tracks must have invariant mass $0.995 < m_{KK} <$ 1.045 GeV and $\Delta R < 0.25$. The B vertex is fitted from the three (four) tracks; a candidate is accepted if the resulting invariant mass is in the range 4.8-6.0 GeV. The final selection is achieved using the same BDT as for the signal, with the following modifications: the B-vertex χ^2 /dof is determined from the dimuon vertex fit, and for the calculation of the isolation variables all B-candidate decay tracks are neglected.

The total efficiency to reconstruct with the 1D-BDT method a $B^+ \to J/\psi K^+ \to \mu^+ \mu^- K^+$ decay, including the detector acceptance, is $\varepsilon_{\rm tot}^{B^+} = (0.98 \pm 0.08) \times 10^{-3}$

and $(0.36 \pm 0.04) \times 10^{-3}$, respectively, for the barrel and end-cap channels in the 7 TeV analysis, and $(0.82 \pm$ $0.07) \times 10^{-3}$ and $(0.21 \pm 0.03) \times 10^{-3}$ for the 8 TeV analysis, where statistical and systematic uncertainties are combined in quadrature. The distributions of b for the normalization and control samples are found to agree well between data and MC simulation, with residual differences used to estimate systematic uncertainties. No dependence of the selection efficiency on pileup is observed. The systematic uncertainty in the acceptance is estimated by comparing the values obtained with different $b\bar{b}$ production mechanisms (gluon splitting, flavor excitation, and flavor creation). The uncertainty in the event selection efficiency for the $B^+ \rightarrow J/\psi K^+$ normalization sample is evaluated from differences between measured and simulated $B^+ \to J/\psi K^+$ events. The uncertainty in the $B^0_s \to \mu^+ \mu^-$ and $B^0 \to \mu^+ \mu^-$ signal efficiencies [(3–10)%, depending on the channel and \sqrt{s}] is evaluated using the $B_s^0 \to J/\psi \phi$ control sample.

The yields for the normalization (control) sample in each category are fitted with a double (single) Gaussian function. The backgrounds under the normalization and control sample peaks are described with an exponential (plus an error function for the normalization sample). Additional functions are included, with shape templates fixed from simulation, to account for backgrounds from $B^+ \to J/\psi \pi^+$ (Gaussian function) for the normalization sample, and $B^0 \to J/\psi K^{*0}$ (Landau function) for the control sample. In the 7 TeV data, the observed number of $B^+ \rightarrow J/\psi K^+$ candidates in the barrel is $(71.2 \pm 4.1) \times 10^3$ and $(21.4 \pm 1.1) \times 10^3$ in the end-cap channel. For the 8 TeV sample the corresponding yields are $(309 \pm 16) \times$ 10^3 (barrel) and $(69.3 \pm 3.5) \times 10^3$ (end cap). The uncertainties include a systematic component estimated from simulated events by considering alternative fitting functions.

The $B_s^0 \to \mu^+ \mu^-$ branching fraction is measured using

$$\mathcal{B}(B_s^0 \to \mu^+ \mu^-) = \frac{N_S}{N_{\text{obs}}^{B^+}} \frac{f_u}{f_s} \frac{\varepsilon_{\text{tot}}^{B^+}}{\varepsilon_{\text{tot}}} \mathcal{B}(B^+), \tag{1}$$

and analogously for the $B^0 \to \mu^+ \mu^-$ case, where N_S $(N_{\rm obs}^{B^+})$ is the number of reconstructed $B_s^0 \to \mu^+ \mu^ (B^+ \to J/\psi K^+)$ decays, $\varepsilon_{\rm tot}$ $(\varepsilon_{\rm tot}^{B^+})$ is the total signal (B^+) efficiency, $\mathcal{B}(B^+) = (6.0 \pm 0.2) \times 10^{-5}$ [27] is the branching fraction for $B^+ \to J/\psi K^+ \to \mu^+ \mu^- K^+$, and f_u/f_s is the ratio of the B^+ and B_s^0 fragmentation fractions. The value $f_s/f_u = 0.256 \pm 0.020$, as measured by LHCb [28], is used and an additional systematic uncertainty of 5% is assigned to account for possible pseudorapidity and p_T dependence of this ratio. Studies based on the $B^+ \to J/\psi K$ and $B_s^0 \to J/\psi \phi$ control samples reveal no discernible pseudorapidity or p_T dependence of this ratio in the kinematic region used in the analysis.

An unbinned maximum-likelihood fit to the $m_{\mu\mu}$ distribution is used to extract the signal and background yields. Events in the signal window can result from genuine signal,

combinatorial background, background from semileptonic b-hadron decays, and the peaking background. The probability density functions (PDFs) for the signal, semileptonic, and peaking backgrounds are obtained from fits to MC simulation. The B_s^0 and B^0 signal shapes are modeled by Crystal Ball functions [29]. The peaking background is modeled with the sum of Gaussian and Crystal Ball functions (with a common mean). The semileptonic background is modeled with a Gaussian kernels method [30,31]. The PDF for the combinatorial background is modeled with a firstdegree polynomial. Since the dimuon mass resolution σ , determined on an event-by-event basis from the dimuon mass fit, varies significantly, the PDFs described above are combined as a conditional product with the PDF for the perevent mass resolution, such that the Crystal Ball function width correctly reflects the resolution on a per-event basis. To avoid any effect of the correlation between σ and the candidate mass, we divide the invariant mass uncertainty by the mass to obtain a "reduced" mass uncertainty, $\sigma_r = \sigma/m_{\mu\mu}$, which is used in the fit.

The dimuon mass distributions for the four channels (barrel and end cap in 7 and 8 TeV data), further divided into categories corresponding to different bins in the BDT parameter b, are fitted simultaneously. The results are illustrated for the most sensitive categories in Fig. 1. The fits for all 12 categories are shown in the Supplemental Material [32] showing additional plots of the mass fits. Pseudoexperiments, done with MC simulated events, confirm the robustness and accuracy of the fitting procedure.

FIG. 1 (color online). Results from the categorized-BDT method of the fit to the dimuon invariant mass distributions for the $\sqrt{s}=8$ TeV data in the barrel (top) and end cap (bottom) for the BDT bins with the highest (left) and second-highest (right) signal-to-background ratio.

Systematic uncertainties are constrained with Gaussian PDFs with the standard deviations of the constraints set equal to the uncertainties. Sources of systematic uncertainty arise from the hadron-to-muon misidentification probability, the branching fraction uncertainties (dominated by 100% for $\Lambda_b \to p \mu \nu$), and the normalization of the peaking background. The $B \rightarrow hh'$ and semileptonic backgrounds are estimated by normalizing to the observed $B^+ \to J/\psi K^+$ yield. The peaking background yield is constrained in the fit with log-normal PDFs with rms parameters set to the mean 1-standard-deviation uncertainties. The absolute level of peaking background has been studied on an independent data sample, obtained with single-muon triggers, and is found to agree with the expectation described above. The shape parameters for the peaking and the semileptonic backgrounds and for the signals are fixed to the expectation. The mass scale uncertainty at the B-meson mass is 6 MeV (7 MeV) for the barrel

FIG. 2 (color online). Top, scan of the ratio of the joint likelihood for $\mathcal{B}(B_s^0 \to \mu^+ \mu^-)$ and $\mathcal{B}(B^0 \to \mu^+ \mu^-)$. As insets, the likelihood ratio scan for each of the branching fractions when the other is profiled together with other nuisance parameters; the significance at which the background-only hypothesis is rejected is also shown. Bottom, observed and expected CL_s for $B^0 \to \mu^+ \mu^-$ as a function of the assumed branching fraction.

(end-cap) channel, as determined with charmonium and bottomium decays to dimuon final states.

An excess of $B_s^0 \to \mu^+ \mu^-$ decays is observed above the background predictions. The measured decay-time integrated branching fraction from the fit is $\mathcal{B}(B_s^0 \to$ $\mu^{+}\mu^{-}$) = $(3.0^{+1.0}_{-0.9}) \times 10^{-9}$, where the uncertainty includes both the statistical and systematic components, but is dominated by the statistical uncertainties. The observed (expected median) significance of the excess is 4.3 (4.8) standard deviations and is determined by evaluating the ratio of the likelihood value for the hypothesis with no signal, divided by the likelihood with $\mathcal{B}(B_s^0 \to \mu^+ \mu^-)$ floating. For this determination, $\mathcal{B}(B^0 \to \mu^+ \mu^-)$ is allowed to float and is treated as a nuisance parameter in the fit (see the top plot in Fig. 2). The measured branching fraction is consistent with the expectation from the SM. With the 1D-BDT method, the observed (expected median) significance is 4.8 (4.7) standard deviations. Figure 3 shows the combined mass distributions weighted by S/(S+B)for the categorized-BDT (left) and the 1D-BDT (right) methods. However, these distributions are illustrative only and were not used to obtain the final results.

No significant excess is observed for $B^0 \to \mu^+ \mu^-$, and the upper limit $\mathcal{B}(B^0 \to \mu^+ \mu^-) < 1.1 \times 10^{-9} \ (9.2 \times 10^{-10})$ at 95% (90%) confidence level (C.L.) is determined with the CL_S approach [33,34], based on the observed numbers of events in the signal and sideband regions with the 1D-BDT method as summarized in Table I. The expected 95% C.L. upper limit for $\mathcal{B}(B^0 \to \mu^+ \mu^-)$ in the presence of SM signal plus background (background-only) is $6.3 \times 10^{-10} \ (5.4 \times 10^{-10})$, where the statistical and systematic uncertainties are considered. The bottom plot in Fig. 2 shows the observed and expected CL_S curves versus the assumed $\mathcal{B}(B^0 \to \mu^+ \mu^-)$. From the fit, the branching fraction for this decay is determined to be

FIG. 3 (color online). Plots illustrating the combination of all categories used in the categorized-BDT method (left) and the 1D-BDT method (right). For these plots, the individual categories are weighted with S/(S+B), where S (B) is the signal (background) determined at the B_s^0 peak position. The overall normalization is set such that the fitted B_s^0 signal corresponds to the total yield of the individual contributions. These distributions are for illustrative purposes only and were not used in obtaining the final results.

 $\mathcal{B}(B^0 \to \mu^+ \mu^-) = (3.5^{+2.1}_{-1.8}) \times 10^{-10}$. The significance of this measurement is 2.0 standard deviations. The dimuon invariant mass distributions with the 1D-BDT method for the four channels are shown in the Supplemental Material [32].

In summary, a search for the rare decays $B_s^0 \to \mu^+ \mu^-$ and $B^0 \to \mu^+ \mu^-$ has been performed on a data sample of pp collisions at $\sqrt{s}=7$ and 8 TeV corresponding to integrated luminosities of 5 and 20 fb⁻¹, respectively. No significant evidence is observed for $B^0 \to \mu^+ \mu^-$ and an upper limit of $\mathcal{B}(B^0 \to \mu^+ \mu^-) < 1.1 \times 10^{-9}$ is established at 95% C.L. For $B_s^0 \to \mu^+ \mu^-$, an excess of events with a significance of 4.3 standard deviations is observed, and a branching fraction of $\mathcal{B}(B_s^0 \to \mu^+ \mu^-) = (3.0^{+1.0}_{-0.9}) \times 10^{-9}$ is determined, in agreement with the standard model expectations.

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWF and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); MoER, SF0690030s09 and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Republic of Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS and RFBR (Russia): MESTD (Serbia): SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); ThEPCenter, IPST, STAR and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU (Ukraine); STFC (United Kingdom); DOE and NSF (U.S.).

- [2] K. De Bruyn, R. Fleischer, R. Knegjens, P. Koppenburg, M. Merk, A. Pellegrino, and N. Tuning, Phys. Rev. Lett. 109, 041801 (2012).
- [3] J. R. Ellis, K. A. Olive, Y. Santoso, and V. C. Spanos, J. High Energy Phys. 05 (2006) 063.
- [4] S. Davidson and S. Descotes-Genon, J. High Energy Phys. 11 (2010) 073.
- [5] S. R. Choudhury, A. S. Cornell, N. Gaur, and G. C. Joshi, Int. J. Mod. Phys. A 21, 2617 (2006).
- [6] J. K. Parry, Nucl. Phys. B760, 38 (2007).
- [7] J. R. Ellis, J. S. Lee, and A. Pilaftsis, Phys. Rev. D **76**, 115011 (2007).
- [8] H. Albrecht *et al.* (ARGUS Collaboration), Phys. Lett. B 199, 451 (1987).
- [9] C. Albajar *et al.* (UA1 Collaboration), Phys. Lett. B 262, 163 (1991).
- [10] T. Bergfeld *et al.* (CLEO Collaboration), Phys. Rev. D 62, 091102 (2000).
- [11] M. C. Chang *et al.* (Belle Collaboration), Phys. Rev. D 68, 111101 (2003).
- [12] B. Aubert *et al.* (BABAR Collaboration), Phys. Rev. D 77, 032007 (2008).
- [13] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. D 87, 072003 (2013).
- [14] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. D 87, 072006 (2013).
- [15] ATLAS Collaboration, Phys. Lett. B 713, 387 (2012).
- [16] CMS Collaboration, J. High Energy Phys. 04 (2012) 033.
- [17] LHCb Collaboration, Phys. Lett. B 699, 330 (2011).
- [18] LHCb Collaboration, Phys. Rev. Lett. 110, 021801 (2013).
- [19] T. Sjöstrand, S. Mrenna, and P. Z. Skands, J. High Energy Phys. 05 (2006) 026.
- [20] R. Field, arXiv:1010.3558.
- [21] D. J. Lange, Nucl. Instrum. Methods Phys. Res., Sect. A 462, 152 (2001).
- [22] V. N. Ivanchenko (Geant4 Collaboration), Nucl. Instrum. Methods Phys. Res., Sect. A 502, 666 (2003).
- [23] CMS Collaboration, JINST 3, S08004 (2008).
- [24] CMS Collaboration, Eur. Phys. J. C 70, 1165 (2010).
- [25] CMS Collaboration, JINST 7, P10002 (2012).
- [26] A. Hoecker, P. Speckmayer, J. Stelzer, J. Therhaag, E. von Toerne, and H. Voss, arXiv:physics/0703039.
- [27] J. Beringer *et al.* (Particle Data Group), Phys. Rev. D 86, 010001 (2012).
- [28] LHCb Collaboration, J. High Energy Phys. 04 (2013) 001.
- [29] M. J. Oreglia, Ph.D. thesis, Stanford University [Report No. SLAC-R-236, UMI-81-08973, 1980, see Appendix D].
- [30] M. Rosenblatt, Ann. Math. Stat. 27, 832 (1956).
- [31] E. Parzen, Ann. Math. Stat. 33, 1065 (1962).
- [32] See Supplemental Material at http://link.aps.org/supplemental/10.1103/PhysRevLett.111.101804 for additional plots.
- [33] A. L. Read, J. Phys. G 28, 2693 (2002).
- [34] T. Junk, Nucl. Instrum. Methods Phys. Res., Sect. A 434, 435 (1999).

^[1] A. J. Buras, J. Girrbach, D. Guadagnoli, and G. Isidori, Eur. Phys. J. C **72**, 2172 (2012).

S. Chatrchyan, ¹ V. Khachatryan, ¹ A. M. Sirunyan, ¹ A. Tumasyan, ¹ W. Adam, ² T. Bergauer, ² M. Dragicevic, ² J. Erö, ² C. Fabjan, ^{2,b} M. Friedl, ² R. Frühwirth, ^{2,b} V. M. Ghete, ² N. Hörmann, ² J. Hrubec, ² M. Jeitler, ^{2,b} W. Kiesenhofer, ²

V. Knünz, M. Krammer, J. I. Krätschmer, D. Liko, I. Mikulec, D. Rabady, C. B. Rahbaran, C. Rohringer, H. Rohringer, R. Schöfbeck, J. Strauss, A. Taurok, W. Treberer-Treberspurg, W. Waltenberger, C.-E. Wulz, 2,b V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ S. Alderweireldt,⁴ M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf, X. Janssen, A. Knutsson, Luyckx, L. Mucibello, S. Ochesanu, B. Roland, R. Rougny, Z. Staykova, H. Van Haevermaet, P. Van Mechelen, N. Van Remortel, A. Van Spilbeeck, F. Blekman, S. S. Blyweert, J. D'Hondt, A. Kalogeropoulos, J. Keaveney, S. Lowette, M. Maes, A. Olbrechts, S. Tavernier, W. Van Doninck, P. Van Mulders, G. P. Van Onsem, L. Villella, C. Caillol, B. Clerbaux, G. De Lentdecker, L. Favart, A. P. R. Gay, T. Hreus, A. Léonard, P. E. Marage, A. Mohammadi, L. Perniè, T. Reis, T. Seva, L. Thomas, ⁶ C. Vander Velde, ⁶ P. Vanlaer, ⁶ J. Wang, ⁶ V. Adler, ⁷ K. Beernaert, ⁷ L. Benucci, ⁷ A. Cimmino, ⁷ S. Costantini, S. Dildick, G. Garcia, B. Klein, J. Lellouch, A. Marinov, J. Mccartin, A. A. Ocampo Rios, D. Ryckbosch, M. Sigamani, N. Strobbe, F. Thyssen, M. Tytgat, S. Walsh, E. Yazgan, N. Zaganidis, S. Basegmez, ⁸ C. Beluffi, ^{8,d} G. Bruno, ⁸ R. Castello, ⁸ A. Caudron, ⁸ L. Ceard, ⁸ G. G. Da Silveira, ⁸ C. Delaere, ⁸ T. du Pree, B. D. Favart, L. Forthomme, A. Giammanco, P. J. Hollar, P. Jez, V. Lemaitre, J. Liao, O. Militaru, E. D. Favart, L. Forthomme, A. Giammanco, L. Hollar, D. Jez, V. Lemaitre, L. Forthomme, C. Nuttens, D. Pagano, A. Pin, K. Piotrzkowski, A. Popov, M. Selvaggi, M. Vidal Marono, J. M. Vizan Garcia, 8 N. Beliy, T. Caebergs, E. Daubie, G. H. Hammad, G. A. Alves, M. Correa Martins Junior, 10 T. Martins, ¹⁰ M. E. Pol, ¹⁰ M. H. G. Souza, ¹⁰ W. L. Aldá Júnior, ¹¹ W. Carvalho, ¹¹ J. Chinellato, ^{11,g} A. Custódio, ¹¹ T. Martins, ¹⁰ M. E. Pol, ¹⁰ M. H. G. Souza, ¹⁰ W. L. Aldá Júnior, ¹¹ W. Carvalho, ¹¹ J. Chinellato, ^{11,g} A. Custódio, ¹¹ E. M. Da Costa, ¹¹ D. De Jesus Damiao, ¹¹ C. De Oliveira Martins, ¹¹ S. Fonseca De Souza, ¹¹ H. Malbouisson, ¹¹ M. Malek, ¹¹ D. Matos Figueiredo, ¹¹ L. Mundim, ¹¹ H. Nogima, ¹¹ W. L. Prado Da Silva, ¹¹ A. Santoro, ¹¹ A. Sznajder, ¹¹ E. J. Tonelli Manganote, ^{11,g} A. Vilela Pereira, ¹¹ C. A. Bernardes, ^{12b} F. A. Dias, ^{12a,h} T. R. Fernandez Perez Tomei, ^{12a} E. M. Gregores, ^{12b} C. Lagana, ^{12a} P. G. Mercadante, ^{12b} S. F. Novaes, ^{12a} Sandra S. Padula, ^{12a} V. Genchev, ^{13,c} P. Iaydjiev, ^{13,c} S. Piperov, ¹³ M. Rodozov, ¹³ G. Sultanov, ¹³ M. Vutova, ¹³ A. Dimitrov, ¹⁴ R. Hadjiiska, ¹⁴ V. Kozhuharov, ¹⁴ L. Litov, ¹⁴ B. Pavlov, ¹⁴ P. Petkov, ¹⁴ J. G. Bian, ¹⁵ G. M. Chen, ¹⁵ H. S. Chen, ¹⁵ C. H. Jiang, ¹⁵ D. Liang, ¹⁵ S. Liang, ¹⁵ X. Meng, ¹⁵ J. Tao, ¹⁵ X. Wang, ¹⁵ Z. Wang, ¹⁵ C. Asawatangtrakuldee, ¹⁶ Y. Ban, ¹⁶ Y. Guo, ¹⁶ W. Li, ¹⁶ S. Liu, ¹⁶ Y. Mao, ¹⁶ S. J. Qian, ¹⁶ H. Teng, ¹⁶ D. Wang, ¹⁶ L. Zhang, ¹⁶ W. Zou, ¹⁶ C. Avila, ¹⁷ C. A. Carrillo Montoya, ¹⁷ L. F. Chaparro Sierra, ¹⁷ J. P. Gomez, ¹⁷ B. Godinovic, ¹⁸ D. Lelas, ¹⁸ R. Plestina, ^{18,i} D. Polic, ¹⁸ L. Puliak, ¹⁸ D. Polic, ¹⁸ L. Puliak, B. Gomez Moreno, ¹⁷ J. C. Sanabria, ¹⁷ N. Godinovic, ¹⁸ D. Lelas, ¹⁸ R. Plestina, ^{18,i} D. Polic, ¹⁸ I. Puljak, ¹⁸ Z. Antunovic, ¹⁹ M. Kovac, ¹⁹ V. Brigljevic, ²⁰ K. Kadija, ²⁰ J. Luetic, ²⁰ D. Mekterovic, ²⁰ S. Morovic, ²⁰ L. Tikvica, ²⁰ A. Attikis, ²¹ G. Mavromanolakis, ²¹ J. Mousa, ²¹ C. Nicolaou, ²¹ F. Ptochos, ²¹ P. A. Razis, ²¹ M. Finger, ²² M. Finger, Jr., ²² Y. Assran, ^{23,j} S. Elgammal, ^{23,k} A. Ellithi Kamel, ^{23,1} A. M. Kuotb Awad, ^{23,m} M. A. Mahmoud, ^{23,m} N. Daci, ²⁹ T. Dahms, ²⁹ M. Dalchenko, ²⁹ L. Dobrzynski, ²⁹ A. Florent, ²⁹ R. Granier de Cassagnac, ²⁹ M. Haguenauer, ²⁹ P. Miné, ²⁹ C. Mironov, ²⁹ I. N. Naranjo, ²⁹ M. Nguyen, ²⁹ C. Ochando, ²⁹ P. Paganini, ²⁹ D. Sabes, ²⁹ R. Salerno, ²⁹ Y. Sirois, ²⁹ C. Veelken, ²⁹ A. Zabi, ²⁹ J.-L. Agram, ^{30,q} J. Andrea, ³⁰ D. Bloch, ³⁰ J.-M. Brom, ³⁰ E. C. Chabert, ³⁰ C. Collard, ³⁰ E. Conte, ^{30,q} F. Drouhin, ^{30,q} J.-C. Fontaine, ^{30,q} D. Gelé, ³⁰ U. Goerlach, ³⁰ C. Goetzmann, ³⁰ P. Juillot, ³⁰ A.-C. Le Bihan, ³⁰ P. Van Hove, ³⁰ S. Gadrat, ³¹ S. Beauceron, ³² N. Beaupere, ³² G. Boudoul, ³² S. Brochet, ³² J. Chasserat, ³² R. Chierici, ³² D. Contardo, ³² P. Depasse, ³² H. El Mamouni, ³² J. Fan, ³² J. Fay, ³² S. Gascon, ³² M. Gouzevitch, ³² B. Ille, ³² T. Kurca, ³² M. Lethuillier, ³² L. Mirabito, ³² S. Perries, ³² L. Sgandurra, ³² V. Sordini, ³² M. Vander Donckt, ³² P. Verdier, ³² S. Viret, ³² H. Xiao, ³² Z. Tsamalaidze, ^{33,r} C. Autermann, ³⁴ S. Beranek, ³⁴ M. Bontenackels, ³⁴ B. Calpas, ³⁴ M. Edelhoff, ³⁴ L. Feld, ³⁴ N. Heracleous, ³⁴ O. Hindrichs, ³⁴ K. Klein, ³⁴ A. Ostanchuk, ³⁴ A. Perieanu, ³⁴ F. Raupach, ³⁴ L. Sammet, ³⁴ S. Schael, ³⁴ D. Sprenger, ³⁴ O. Hindrichs, ³⁴ K. Klein, ³⁴ A. Ostapchuk, ³⁴ A. Perieanu, ³⁴ F. Raupach, ³⁴ J. Sammet, ³⁴ S. Schael, ³⁴ D. Sprenger, ³⁴ H. Weber, ³⁴ B. Wittmer, ³⁴ V. Zhukov, ^{34,f} M. Ata, ³⁵ J. Caudron, ³⁵ E. Dietz-Laursonn, ³⁵ D. Duchardt, ³⁵ M. Erdmann, ³⁵ R. Fischer, ³⁵ A. Güth, ³⁵ T. Hebbeker, ³⁵ C. Heidemann, ³⁵ K. Hoepfner, ³⁵ D. Klingebiel, ³⁵ S. Knutzen, ³⁵ P. Kreuzer, ³⁵ M. Merschmeyer, ³⁵ A. Meyer, ³⁵ M. Olschewski, ³⁵ K. Padeken, ³⁵ P. Papacz, ³⁵ H. Pieta, ³⁵ H. Reithler, ³⁵ S. A. Schmitz, ³⁵ L. Sonnenschein, ³⁵ J. Steggemann, ³⁵ D. Teyssier, ³⁵ S. Thüer, ³⁵ M. Weber, ³⁵ V. Cherepanov, ³⁶ Y. Erdogan, ³⁶ G. Flügge, ³⁶ H. Geenen, ³⁶ M. Geisler, ³⁶ W. Haj Ahmad, ³⁶ F. Hoehle, ³⁶ B. Kargoll, ³⁶

T. Kress, ³⁶ Y. Kuessel, ³⁶ J. Lingemann, ^{36,c} A. Nowack, ³⁶ I. M. Nugent, ³⁶ L. Perchalla, ³⁶ O. Pooth, ³⁶ A. Stahl, ³⁶ I. Asin, ³⁷ N. Bartosik, ³⁷ J. Behr, ³⁷ W. Behrenhoff, ³⁷ U. Behrens, ³⁷ A. J. Bell, ³⁷ M. Bergholz, ^{37,s} A. Bethani, ³⁷ K. Borras, ³⁷ A. Burgmeier, ³⁷ A. Cakir, ³⁷ L. Calligaris, ³⁷ A. Campbell, ³⁷ S. Choudhury, ³⁷ F. Costanza, ³⁷ C. Diez Pardos, ³⁷ S. Dooling, ³⁷ T. Dorland, ³⁷ G. Eckerlin, ³⁷ D. Eckstein, ³⁷ G. Flucke, ³⁷ A. Geiser, ³⁷ I. Glushkov, ³⁷ A. Grebenyuk, ³⁷ P. Gunnellini, ³⁷ S. Habib, ³⁷ J. Hauk, ³⁷ G. Hellwig, ³⁷ D. Horton, ³⁷ H. Jung, ³⁷ M. Kasemann, ³⁷ P. Katsas, ³⁷ C. Kleinwort, ³⁷ H. Kluge, ³⁷ M. Krämer, ³⁷ D. Krücker, ³⁷ E. Kuznetsova, ³⁷ W. Lange, ³⁷ J. Leonard, ³⁷ K. Lipka, ³⁷ W. Lohmann, ^{37,s} B. Lutz, ³⁷ R. Mankel, ³⁷ I. Marfin, ³⁷ I. A. Melzer-Pellmann, ³⁷ A. B. Meyer, ³⁷ H. Porray, ³⁷ H. Porray, ³⁷ J. Porray, ³⁷ H. Porray, ³⁷ J. Porray, ³⁸ J. Porra J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ O. Novgorodova,³⁷ F. Nowak,³⁷ J. Olzem,³⁷ H. Perrey,³⁷ A. Petrukhin,³⁷ D. Pitzl,³⁷ R. Placakyte,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ C. Riedl,³⁷ E. Ron,³⁷ M. Ö. Sahin, ³⁷ J. Salfeld-Nebgen, ³⁷ R. Schmidt, ^{37,8} T. Schoerner-Sadenius, ³⁷ N. Sen, ³⁷ M. Stein, ³⁷ R. Walsh, ³⁷ C. Wissing, ³⁷ M. Aldaya Martin, ³⁸ V. Blobel, ³⁸ H. Enderle, ³⁸ J. Erfle, ³⁸ E. Garutti, ³⁸ U. Gebbert, ³⁸ M. Görner, ³⁸ C. Wissing, ³⁷ M. Aldaya Martin, ³⁸ V. Blobel, ³⁸ H. Enderle, ³⁸ J. Erfle, ³⁸ E. Garutti, ³⁸ U. Gebbert, ³⁸ M. Görner, ³⁸ M. Gosselink, ³⁸ J. Haller, ³⁸ K. Heine, ³⁸ R. S. Höing, ³⁸ G. Kaussen, ³⁸ H. Kirschenmann, ³⁸ R. Klanner, ³⁸ R. Kogler, ³⁸ J. Lange, ³⁸ I. Marchesini, ³⁸ T. Peiffer, ³⁸ N. Pietsch, ³⁸ D. Rathjens, ³⁸ C. Sander, ³⁸ H. Schettler, ³⁸ P. Schleper, ³⁸ E. Schlieckau, ³⁸ A. Schmidt, ³⁸ M. Schröder, ³⁸ T. Schum, ³⁸ M. Seidel, ³⁸ J. Sibille, ^{38,t} V. Sola, ³⁸ H. Stadie, ³⁸ G. Steinbrück, ³⁸ J. Thomsen, ³⁸ D. Troendle, ³⁸ E. Usai, ³⁸ L. Vanelderen, ³⁸ C. Barth, ³⁹ C. Baus, ³⁹ J. Berger, ³⁹ C. Böser, ³⁹ E. Butz, ³⁹ T. Chwalek, ³⁹ W. De Boer, ³⁹ A. Descroix, ³⁹ A. Dierlamm, ³⁹ M. Feindt, ³⁹ M. Guthoff, ^{39,c} F. Hartmann, ^{39,c} T. Hauth, ^{39,c} H. Held, ³⁹ K. H. Hoffmann, ³⁹ U. Husemann, ³⁹ I. Katkov, ^{39,f} J. R. Komaragiri, ³⁹ A. Kornmayer, ^{39,c} P. Lobelle Pardo, ³⁹ D. Martschei, ³⁹ M. U. Mozer, ³⁹ Th. Müller, ³⁹ M. Niegel, ³⁹ A. Nürnberg, ³⁹ O. Oberst, ³⁹ J. Ott, ³⁹ G. Quast, ³⁹ K. Rabbertz, ³⁹ F. Ratnikov, ³⁹ S. Röcker, ³⁹ F.-P. Schilling, ³⁹ G. Schott, ³⁹ H. J. Simonis, ³⁹ F. M. Stober, ³⁹ R. Ulrich, ³⁹ J. Wagner-Kuhr, ³⁹ S. Wayand, ³⁹ T. Weiler, ³⁹ M. Zeise, ³⁹ G. Anagnostou, ⁴⁰ G. Daskalakis, ⁴⁰ T. Geralis, ⁴⁰ S. Kesisoglou, ⁴⁰ A. Kyriakis, ⁴⁰ D. Loukas, ⁴⁰ A. Markou, ⁴⁰ C. Markou, ⁴⁰ E. Ntomari, ⁴⁰ I. Topsis-giotis, ⁴⁰ L. Gouskos, ⁴¹ A. Panagiotou, ⁴¹ N. Saoulidou, ⁴¹ E. Stiliaris, ⁴¹ X. Aslanoglou, ⁴² I. Evangelou, ⁴² G. Flouris, ⁴² C. Foudas, ⁴² P. Kokkas, ⁴² N. Manthos, ⁴² I. Papadopoulos, ⁴² E. Paradas, ⁴² G. Bencze, ⁴³ C. Hajdu, ⁴³ P. Hidas, ⁴³ D. Horvath, ^{43,u} F. Sikler, ⁴³ V. Veszpremi, ⁴³ G. Vesztergombi, ^{43,v} A. J. Zsigmond, ⁴³ N. Beni, ⁴⁴ S. Czellar, ⁴⁴ J. Molnar, ⁴⁴ J. Palinkas, ⁴⁴ Z. Szillasi, ⁴⁷ N. Dhingra, ⁴⁷ R. Gupta, ⁴⁷ Z. L. Trocsanyi, ⁴⁵ B. Ujvari, ⁴⁵ N. Sa A. J. Zsigmond, ⁴³ N. Beni, ⁴⁴ S. Czellar, ⁴⁴ J. Molnar, ⁴⁴ J. Palinkas, ⁴⁴ Z. Szillasi, ⁴⁴ J. Karancsi, ⁴⁵ P. Raics, ⁴⁵ Z. L. Trocsanyi, ⁴⁵ B. Ujvari, ⁴⁵ N. Sahoo, ⁴⁶ S. K. Swain, ⁴⁶, ^w S. B. Beri, ⁴⁷ V. Bhatnagar, ⁴⁷ N. Dhingra, ⁴⁷ R. Gupta, ⁴⁷ M. Kaur, ⁴⁷ M. Z. Mehta, ⁴⁷ M. Mittal, ⁴⁷ N. Nishu, ⁴⁷ A. Sharma, ⁴⁸ J. B. Singh, ⁴⁷ Ashok Kumar, ⁴⁸ Arun Kumar, ⁴⁸ S. Ahuja, ⁴⁸ A. Bhardwaj, ⁴⁸ B. C. Choudhary, ⁴⁸ A. Kumar, ⁴⁸ S. Malhotra, ⁴⁸ M. Naimuddin, ⁴⁸ K. Ranjan, ⁴⁸ P. Saxena, ⁴⁸ V. Sharma, ⁴⁸ R. K. Shivpuri, ⁴⁸ S. Banerjee, ⁴⁹ S. Bhattacharya, ⁴⁹ K. Chatterjee, ⁴⁹ S. Dutta, ⁴⁹ B. Gomber, ⁴⁹ Sa. Jain, ⁴⁹ R. Khurana, ⁴⁹ A. Modak, ⁴⁹ S. Mukherjee, ⁴⁹ D. Roy, ⁴⁹ S. Sarkar, ⁴⁹ M. Sharan, ⁴⁹ A. P. Singh, ⁴⁹ A. Abdulsalam, ⁵⁰ D. Dutta, ⁵⁰ S. Kailas, ⁵⁰ V. Kumar, ⁵⁰ A. K. Mohanty, ⁵⁰, c. L. M. Pant, ⁵⁰ P. Shukla, ⁵⁰ A. Topkar, ⁵⁰ T. Aziz, ⁵¹ R. M. Chatterjee, ⁵¹ S. Ganguly, ⁵¹ S. Ghosh, ⁵¹ M. Guchait, ⁵¹, ^x A. Gurtu, ⁵¹, ^y G. Kole, ⁵¹ S. Kumar, ⁵¹ M. Maity, ⁵¹, ^z G. Majumder, ⁵¹ K. Mazumdar, ⁵¹ G. B. Mohanty, ⁵¹ B. Parida, ⁵¹ K. Sudhakar, ⁵¹ N. Wickramage, ⁵¹, ³⁰ S. Banerjee, ⁵² S. Dugad, ⁵² H. Arfaei, ⁵³ H. Bakhshiansohi, ⁵³ S. M. Etesami, ⁵³, ³⁰ M. Zeinali, ⁵³ M. Grunewald, ⁵⁴ M. Abbrescia, ^{55a}, ^{55b} L. Barbone, ^{55a}, ^{55b} C. Calabria, ^{55a}, ^{55b} S. S. Chhibra, ^{55a}, ^{55b} A. Colaleo, ^{55a} D. Creanza, ^{55a}, ^{55b} S. My, ^{55a}, ^{55e} S. Nuzzo, ^{55a}, ^{55b} N. Pacifico, ^{55a} A. Pompili, ^{55a}, ^{55b} G. Pugliese, ^{55a}, ^{55c} G. Selvaggi, ^{55a}, ^{55b} C. Silvestris, ^{55a} G. Singh, ^{55a}, ^{55b} R. Venditti, ^{55a}, ^{55b} D. Brigliadori, ^{56a} G. Zito, ^{55a} G. Abbiendi, ^{56a} A. C. Benvenuti, ^{56a} D. Bonacorsi, ^{56a}, ^{56a} S. Braibant-Giacomelli, ^{56a} G. Codispoti, ^{56a} M. Cuffiani, ^{56a} G. M. Dallavalle, ^{56a} P. Capiluppi, ^{56a} A. Castro, ^{56a}, ^{56b} F. R. Cavallo, ^{56a} G. Codispoti, ^{56a} G. Codispoti, ^{56a} M. Cuffiani, ^{56a} G. M. D A. C. Benvenut, D. Bonacorsi, S. Braidant-Giaconieni, L. Brignauori, R. Campanni, P. Capiluppi, 56a,56b A. Castro, 56a,56b F. R. Cavallo, 56a G. Codispoti, 56a,56b M. Cuffiani, 56a,56b G. M. Dallavalle, 56a F. Fabbri, 56a A. Fanfani, 56a,56b D. Fasanella, 56a,56b P. Giacomelli, 56a C. Grandi, 56a L. Guiducci, 56a,56b S. Marcellini, 56a G. Masetti, 56a M. Meneghelli, 56a,56b A. Montanari, 56a F. L. Navarria, 56a,56b F. Odorici, 56a A. Perrotta, 56a F. Primavera, 56a,56b A. M. Rossi, 56a,56b T. Rovelli, 56a,56b G. P. Siroli, 56a,56b N. Tosi, 56a,56b R. Travaglini, 56a,56b S. Albergo, 57a,57b G. Cappello, 57a,57b M. Chiorboli, 57a,57b S. Costa, 57a,57b F. Giordano, 57a,c R. Potenza, 57a,57b G. Cappello, 57a,57b G. R. Potenza, 57a,57b G. Cappello, 57a,57b G. A. Tricomi, ^{57a,57b} C. Tuve, ^{57a,57b} G. Barbagli, ^{58a} V. Ciulli, ^{58a,58b} C. Civinini, ^{58a} R. D'Alessandro, ^{58a,58b} E. Focardi, ^{58a,58b} S. Frosali, ^{58a,58b} E. Gallo, ^{58a} S. Gonzi, ^{58a,58b} V. Gori, ^{58a,58b} P. Lenzi, ^{58a,58b} M. Meschini, ^{58a} S. Paoletti, ^{58a} G. Sguazzoni, ^{58a} A. Tropiano, ^{58a,58b} L. Benussi, ⁵⁹ S. Bianco, ⁵⁹ F. Fabbri, ⁵⁹ D. Piccolo, ⁵⁹ P. Fabbricatore, ^{60a} R. Ferretti, ^{60a,60b} F. Ferro, ^{60a} M. Lo Vetere, ^{60a,60b} R. Musenich, ^{60a} E. Robutti, ^{60a} S. Tosi, ^{60a,60b} A. Benaglia, ^{61a} M. E. Dinardo, ^{61a,61b} S. Fiorendi, ^{61a,61b} S. Gennai, ^{61a} A. Ghezzi, ^{61a,61b} P. Govoni, ^{61a,61b} M. T. Lucchini, ^{61a,61b,c} S. Malvezzi, ^{61a} R. A. Manzoni, ^{61a,61b,c} A. Martelli, ^{61a,61b,c} D. Menasce, ^{61a} L. Moroni, ^{61a}

M. Paganoni, 61a,61b D. Pedrini, 61a S. Ragazzi, 61a,61b N. Redaelli, 61a T. Tabarelli de Fatis, 61a,61b S. Buontempo, 62a N. Cavallo, 62a,62c A. De Cosa, 62a,62b F. Fabozzi, 62a,62c A. O. M. Iorio, 62a,62b L. Lista, 62a S. Meola, 62a,62d,c M. Merola, 62a P. Paolucci, 62a,c P. Azzi, 63a N. Bacchetta, 63a M. Biasotto, 63a,ee D. Bisello, 63a,63b A. Branca, 63a,63b R. Carlin, 63a,63b P. Checchia, 63a T. Dorigo, 63a U. Dosselli, 63a M. Galanti, 63a,63b,c F. Gasparini, 63a,63b U. Gasparini, 63a,63b P. Giubilato, 63a,63b A. Gozzelino, 63a K. Kanishchev, 63a,63c S. Lacaprara, 63a I. Lazzizzera, 63a,63c M. Margoni, 63a,63b A. T. Meneguzzo, 63a,63b M. Nespolo, 63a J. Pazzini, 63a,63b N. Pozzobon, 63a,63b P. Ronchese, 63a,63b F. Simonetto, 63a,63b E. Torassa, 63a M. Tosi, 63a,63b S. Vanini, 63a,63b P. Zotto, 63a,63b A. Zucchetta, 63a,63b G. Zumerle, 63a,63b M. Gabusi, 64a,64b S. P. Ratti, 64a,64b C. Riccardi, 64a,64b P. Vitulo, 64a,64b M. Biasini, 65a,65b G. Mantovani, 65a,65b M. Monichelli, 65a A. Nani; 65a,65b,a G. M. Bilei, 65a L. Fanò, 65a,65b P. Lariccia, 65a,65b G. Mantovani, 65a,65b M. Menichelli, 65a A. Nappi, 65a,65b,a F. Romeo, 65a,65b A. Saha, 65a A. Santocchia, 65a,65b A. Spiezia, 65a,65b K. Androsov, 66a,ff P. Azzurri, 66a G. Bagliesi, 66a T. Boccali, 66a G. Broccolo, 66a,66c R. Castaldi, 66a M. A. Ciocci, 66a,ff R. T. D'Agnolo, 66a,66c,c R. Dell'Orso, 66a F. Fiori, 66a,66c L. Foà, 66a,66c A. Giassi, 66a M. T. Grippo, 66a,ff A. Kraan, 66a F. Ligabue, 66a,66c T. Lomtadze, 66a L. Martini, ^{66a,ff} A. Messineo, ^{66a,66b} C. S. Moon, ^{66a,gg} F. Palla, ^{66a} A. Rizzi, ^{66a,66b} A. Savoy-Navarro, ^{66a,hh} A. T. Serban, ^{66a} P. Spagnolo, ^{66a} P. Squillacioti, ^{66a} R. Tenchini, ^{66a} G. Tonelli, ^{66a,66b} A. Venturi, ^{66a} P. G. Verdini, ^{66a} C. Vernieri, ^{66a,66c} L. Barone, ^{67a,67b} F. Cavallari, ^{67a} D. Del Re, ^{67a,67b} M. Diemoz, ^{67a} M. Grassi, ^{67a,67b} E. Longo, ^{67a,67b} F. Margaroli, ^{67a,67b} P. Meridiani, ^{67a} F. Micheli, ^{67a,67b} S. Nourbakhsh, ^{67a,67b} G. Organtini, ^{67a,67b} R. Paramatti, ^{67a} S. Rahatlou, ^{67a,67b} C. Rovelli, ^{67a} L. Soffi, ^{67a,67b} N. Amapane, ^{68a,68b} R. Arcidiacono, ^{68a,68c} S. Argiro, ^{68a,68b} M. Arneodo, ^{68a,68c} R. Bellan, ^{68a,68b} C. Biino, ^{68a} N. Cartiglia, ^{68a} S. Casasso, ^{68a,68b} M. Costa, ^{68a,68b} A. Degano, ^{68a,68b} N. Demaria, ^{68a} C. Mariotti, ^{68a} S. Maselli, ^{68a} E. Migliore, ^{68a,68b} V. Monaco, ^{68a,68b} M. Musich, ^{68a} N. Demaria, ^{68a} C. Mariotti, ^{68a} S. Maselli, ^{68a} E. Migliore, ^{68a,68b} V. Monaco, ^{68a,68b} M. Musich, ^{68a} M. M. M. Obertino, ^{68a,68c} N. Pastrone, ^{68a} M. Pelliccioni, ^{68a,c} A. Potenza, ^{68a,68b} A. Romero, ^{68a,68b} M. Ruspa, ^{68a,68c} R. Sacchi, ^{68a,68b} A. Solano, ^{68a,68b} A. Staiano, ^{68a} U. Tamponi, ^{68a} S. Belforte, ^{69a} V. Candelise, ^{69a,69b} M. Casarsa, ^{69a} F. Cossutti, ^{69a,c} G. Della Ricca, ^{69a,69b} B. Gobbo, ^{69a} C. La Licata, ^{69a,69b} M. Marone, ^{69a,69b} D. Montanino, ^{69a,69b} A. Penzo, ^{69a} A. Schizzi, ^{69a,69b} A. Zanetti, ^{69a} S. Chang, ⁷⁰ T. Y. Kim, ⁷⁰ S. K. Nam, ⁷⁰ D. H. Kim, ⁷¹ G. N. Kim, ⁷¹ J. E. Kim, ⁷¹ D. J. Kong, ⁷¹ S. Lee, ⁷¹ Y. D. Oh, ⁷¹ H. Park, ⁷¹ D. C. Son, ⁷¹ J. Y. Kim, ⁷² Zero J. Kim, ⁷² S. Song, ⁷² S. Choi, ⁷³ D. Gyun, ⁷³ B. Hong, ⁷³ M. Jo, ⁷³ H. Kim, ⁷³ T. J. Kim, ⁷³ K. S. Lee, ⁷³ S. K. Park, ⁷³ Y. Roh, ⁷³ M. Choi, ⁷⁴ J. H. Kim, ⁷⁴ C. Park, ⁷⁴ I. C. Park, ⁷⁴ S. Park, ⁷⁴ G. Ryu, ⁷⁴ Y. Choi, ⁷⁵ Y. K. Choi, ⁷⁵ J. Goh, ⁷⁵ M. S. Kim, ⁷⁵ E. Kwon, ⁷⁵ B. Lee, ⁷⁵ S. Lee, ⁷⁵ S. Lee, ⁷⁵ H. Seo, ⁷⁵ I. Yu, ⁷⁵ I. Grigelionis, ⁷⁶ A. Juodagalvis, ⁷⁶ H. Castilla-Valdez, ⁷⁷ J. Martínez-Ortega, ⁷⁷ A. Sanchez-Hernandez, ⁷⁷ L. M. Villasenor-Cendejas, ⁷⁷ S. Carrillo Moreno, ⁷⁸ F. Vazquez Valencia, ⁷⁸ H. A. Salazar Ibarguen, ⁷⁹ F. Casimiro Linares, ⁸⁰ A. Morelos Pineda, ⁸⁰ M. A. Reves-Santos, ⁸⁰ F. Vazquez Valencia, ⁷⁸ H. A. Salazar Ibarguen, ⁷⁹ E. Casimiro Linares, ⁸⁰ A. Morelos Pineda, ⁸⁰ M. A. Reyes-Santos, ⁸⁰ D. Krofcheck, ⁸¹ P. H. Butler, ⁸² R. Doesburg, ⁸² S. Reucroft, ⁸² H. Silverwood, ⁸² M. Ahmad, ⁸³ M. I. Asghar, ⁸³ J. Butt, ⁸³ H. R. Hoorani, ⁸³ S. Khalid, ⁸³ W. A. Khan, ⁸³ T. Khurshid, ⁸³ S. Qazi, ⁸³ M. A. Shah, ⁸³ M. Shoaib, ⁸³ H. Bialkowska, ⁸⁴ B. Boimska, ⁸⁴ T. Frueboes, ⁸⁴ M. Górski, ⁸⁴ M. Kazana, ⁸⁴ K. Nawrocki, ⁸⁴ K. Romanowska-Rybinska, ⁸⁴ M. Szleper, ⁸⁴ B. Boimska, ⁸⁴ T. Frueboes, ⁸⁴ M. Górski, ⁸⁴ M. Kazana, ⁸⁴ K. Nawrocki, ⁸⁴ K. Romanowska-Rybinska, ⁸⁴ M. Szleper, ⁸⁴ G. Wrochna, ⁸⁴ P. Zalewski, ⁸⁴ G. Brona, ⁸⁵ K. Bunkowski, ⁸⁵ M. Cwiok, ⁸⁵ W. Dominik, ⁸⁵ K. Doroba, ⁸⁵ A. Kalinowski, ⁸⁵ M. Konecki, ⁸⁵ J. Krolikowski, ⁸⁵ M. Misiura, ⁸⁵ M. Wolszczak, ⁸⁵ N. Almeida, ⁸⁶ P. Bargassa, ⁸⁶ C. Beirão Da Cruz E Silva, ⁸⁶ P. Faccioli, ⁸⁶ P. G. Ferreira Parracho, ⁸⁶ M. Gallinaro, ⁸⁶ F. Nguyen, ⁸⁶ J. Rodrigues Antunes, ⁸⁶ J. Seixas, ⁸⁶ C. J. Varela, ⁸⁶ P. Vischia, ⁸⁶ S. Afanasiev, ⁸⁷ P. Bunin, ⁸⁷ M. Gavrilenko, ⁸⁷ I. Golutvin, ⁸⁷ I. Gorbunov, ⁸⁷ A. Kamenev, ⁸⁷ V. Karjavin, ⁸⁷ V. Konoplyanikov, ⁸⁷ A. Lanev, ⁸⁷ A. Malakhov, ⁸⁷ V. Matveev, ⁸⁷ P. Moisenz, ⁸⁷ V. Palichik, ⁸⁷ V. Perelygin, ⁸⁷ S. Shmatov, ⁸⁷ N. Skatchkov, ⁸⁷ V. Smirnov, ⁸⁷ A. Zarubin, ⁸⁷ S. Evstyukhin, ⁸⁸ V. Golovtsov, ⁸⁸ Y. Ivanov, ⁸⁸ V. Kim, ⁸⁸ P. Levchenko, ⁸⁸ V. Murzin, ⁸⁸ V. Oreshkin, ⁸⁸ I. Smirnov, ⁸⁸ S. Gninenko, ⁸⁹ N. Golubev, ⁸⁹ M. Kirsanov, ⁸⁹ N. Krasnikov, ⁸⁹ A. Pashenkov, ⁸⁹ D. Tlisov, ⁸⁹ A. Toropin, ⁸⁹ V. Epshteyn, ⁹⁰ M. Erofeeva, ⁹⁰ V. Gavrilov, ⁹⁰ N. Lychkovskaya, ⁹⁰ V. Popov, ⁹⁰ G. Safronov, ⁹⁰ S. Semenov, ⁹⁰ A. Spiridonov, ⁹¹ G. Mesyats, ⁹¹ S. V. Rusakov, ⁹¹ A. Vinogradov, ⁹¹ A. Belyaev, ⁹² E. Boos, ⁹² M. Dubinin, ⁹² h. L. Dudko, ⁹² A. Ershov, ⁹² A. Gribushin, ⁹² V. Klyukhin, ⁹² O. Kodolova, ⁹² I. Lokhtin, ⁹² A. Markina, ⁹² S. Obraztsov, ⁹³ S. Petrushanko, ⁹³ V. Krychkine, ⁹³ V. Petrov, ⁹³ R. Ryutin, ⁹³ A. Sobol, ⁹³ L. Tourtchanovitch, ⁹³ S. Troshin, ⁹³ N. Tyurin, ⁹³ A. Uzunian, ⁹³ A. Volkov, ⁹³ P. Adzic, ⁹⁴ M. Djordjevic, ⁹⁴ M. Ekmedzic, ⁹⁴ J. Milosevic, ⁹⁴ M. Aguilar-Benitez, ⁹⁵ J. Alcaraz Maestre, ⁹⁵ C. Battilana, ⁹⁵ E. Calvo, ⁹⁵ M. Cerrada, ⁹⁵ M. Chamizo Llatas, ⁹⁵ C. Petrada, ⁹⁵ D. Domínguez Vázquez, ⁹⁵ C. Fernandez Bedoya, ⁹⁵ N. Colino, 95 B. De La Cruz, 95 A. Delgado Peris, 95 D. Domínguez Vázquez, 95 C. Fernandez Bedoya, 95

J. P. Fernández Ramos, 95 A. Ferrando, 95 J. Flix, 95 M. C. Fouz, 95 P. Garcia-Abia, 95 O. Gonzalez Lopez, 95 S. Goy Lopez, ⁹⁵ J. M. Hernandez, ⁹⁵ M. I. Josa, ⁹⁵ G. Merino, ⁹⁵ E. Navarro De Martino, ⁹⁵ J. Puerta Pelayo, ⁹⁵ A. Quintario Olmeda, ⁹⁵ I. Redondo, ⁹⁵ L. Romero, ⁹⁵ J. Santaolalla, ⁹⁵ M. S. Soares, ⁹⁵ C. Willmott, ⁹⁵ C. Albajar, ⁹⁶ J. F. de Trocóniz, ⁹⁶ H. Brun, ⁹⁷ J. Cuevas, ⁹⁷ J. Fernandez Menendez, ⁹⁷ S. Folgueras, ⁹⁷ I. Gonzalez Caballero, ⁹⁷ J. F. de Trocóniz, ⁹⁶ H. Brun, ⁹⁷ J. Cuevas, ⁹⁷ J. Fernandez Menendez, ⁹⁷ S. Folgueras, ⁹⁷ I. Gonzalez Caballero, ⁹⁷ L. Lloret Iglesias, ⁹⁷ J. Piedra Gomez, ⁹⁷ J. A. Brochero Cifuentes, ⁹⁸ I. J. Cabrillo, ⁹⁸ A. Calderon, ⁹⁸ S. H. Chuang, ⁹⁸ J. Duarte Campderros, ⁹⁸ M. Fernandez, ⁹⁸ G. Gomez, ⁹⁸ J. Gonzalez Sanchez, ⁹⁸ A. Graziano, ⁹⁸ C. Jorda, ⁹⁸ A. Lopez Virto, ⁹⁸ J. Marco, ⁹⁸ R. Marco, ⁹⁸ C. Martinez Rivero, ⁹⁸ F. Matorras, ⁹⁸ F. J. Munoz Sanchez, ⁹⁸ T. Rodrigo, ⁹⁸ A. Y. Rodríguez-Marrero, ⁹⁸ A. Ruiz-Jimeno, ⁹⁸ L. Scodellaro, ⁹⁸ I. Vila, ⁹⁸ R. Vilar Cortabitarte, ⁹⁸ D. Abbaneo, ⁹⁹ E. Auffray, ⁹⁹ G. Auzinger, ⁹⁹ M. Bachtis, ⁹⁹ P. Baillon, ⁹⁹ A. H. Ball, ⁹⁹ D. Barney, ⁹⁹ J. Bendavid, ⁹⁹ J. F. Benitez, ⁹⁹ C. Bernet, ^{99,i} G. Bianchi, ⁹⁹ P. Bloch, ⁹⁹ A. Bocci, ⁹⁹ A. Bonato, ⁹⁹ O. Bondu, ⁹⁹ C. Botta, ⁹⁹ H. Breuker, ⁹⁹ T. Camporesi, ⁹⁹ G. Cerminara, ⁹⁹ T. Christiansen, ⁹⁹ J. A. Coarasa Perez, ⁹⁹ S. Colafranceschi, ^{99,kk} M. D'Alfonso, ⁹⁹ D. d'Enterria, ⁹⁹ A. Dabrowski, ⁹⁹ A. David, ⁹⁹ F. De Guio, ⁹⁹ A. De Roeck, ⁹⁹ S. De Visscher, ⁹⁹ S. Di Guida, ⁹⁹ M. Gistels, ⁹⁹ D. Gigi, ⁹⁹ K. Gill, ⁹⁹ D. Giordano, ⁹⁹ M. Girone, ⁹⁹ M. Giunta, ⁹⁹ F. Glege, ⁹⁹ R. Gomez-Reino Garrido, ⁹⁹ S. Gowdy, ⁹⁹ R. Guida, ⁹⁹ J. Hammer, ⁹⁹ M. Hansen, ⁹⁹ P. Harris, ⁹⁹ C. Hartl, ⁹⁹ A. Hinzmann, ⁹⁹ V. Innocente, ⁹⁹ P. Janot, ⁹⁹ E. Karavakis, ⁹⁹ K. Kousouris, ⁹⁹ K. Krajczar, ⁹⁹ P. Lecoq, ⁹⁹ Y.-J. Lee, ⁹⁹ C. Lourenço, ⁹⁹ N. Mulders, ⁹⁹ P. Musella, ⁹⁹ E. Nesvold, ⁹⁹ L. Orsini, ⁹⁹ E. Palencia Cortezon, ⁹⁹ E. Perez, ⁹⁹ L. Perrozzi, ⁹⁹ A. Petrilli, ⁹⁹ A. Pfeiffer, ⁹⁹ P. Musella, ⁹⁹ E. Nesvold, ⁹⁹ L. Orsini, ⁹⁹ E. Palencia Cortezon, ⁹⁹ E. Perez, ⁹⁹ L. Perrozzi, ⁹⁹ A. Petrilli, ⁹⁹ A. Pfeiffer, ⁹⁹ L. Malgeri, M. Mannelli, L. Masetti, F. Meijers, S. Mersi, L. Meschi, R. Moser, M. Mulders, P. Musella, E. Nesvold, L. Orsini, E. Palencia Cortezon, E. Perez, L. Perrozzi, A. Petrilli, A. Pfeiffer, M. Pierini, M. Pierini, M. Pimiä, D. Piparo, M. Plagge, L. Quertenmont, A. Racz, W. Reece, G. Rolandi, L. M. Rovere, H. Sakulin, F. Santanastasio, C. Schäfer, C. Schwick, S. Sekmen, A. Sharma, P. Siegrist, P. Silva, M. Simon, P. Sphicas, M. D. Spiga, B. Stieger, M. Stoye, A. Tsirou, G. I. Veres, L. R. Vlimant, H. K. Wöhri, S. D. Worm, M. D. Zeuner, W. Bertl, M. K. Deiters, M. Erdmann, M. K. Gabathuler, M. Horisberger, M. Q. Ingram, M. H. C. Kaestli, M. S. König, M. D. Kotlinski, M. U. Langenegger, M. Stoye, M. Stoye, D. Kotlinski, M. U. Langenegger, M. Stoye, M. J. R. Vlimant, ⁹⁹ H. K. Wöhri, ⁵⁹ S. D. Worm, ^{99,2nn} W. D. Zeuner, ⁹⁹ W. Bertl, ¹⁰⁰ K. Deiters, ¹⁰⁰ W. Erdmann, ¹⁰⁰ L. Gabathuler, ¹⁰⁰ R. Horisberger, ¹⁰⁰ Q. Ingram, ¹⁰⁰ H. C. Kaestli, ¹⁰⁰ S. König, ¹⁰⁰ D. Kotlinski, ¹⁰⁰ U. Langenegger, ¹⁰⁰ D. Renker, ¹⁰⁰ T. Rohe, ¹⁰⁰ F. Bachmair, ¹⁰¹ L. Bäni, ¹⁰¹ L. Bianchini, ¹⁰¹ P. Bortignon, ¹⁰¹ M. A. Buchmann, ¹⁰¹ B. Casal, ¹⁰¹ N. Chanon, ¹⁰¹ A. Deisher, ¹⁰¹ G. Dissertori, ¹⁰¹ M. Dittmar, ¹⁰¹ M. Donegà, ¹⁰¹ M. Dünser, ¹⁰¹ P. Eller, ¹⁰¹ K. Freudenreich, ¹⁰¹ C. Grab, ¹⁰¹ D. Hits, ¹⁰¹ P. Lecomte, ¹⁰¹ W. Lustermann, ¹⁰¹ B. Mangano, ¹⁰¹ A. C. Marini, ¹⁰¹ P. Martinez Ruiz del Arbol, ¹⁰¹ D. Meister, ¹⁰¹ N. Mohr, ¹⁰¹ F. Moortgat, ¹⁰¹ C. Nägeli, ¹⁰¹ F. P. Ressi-Tedaldi, ¹⁰¹ F. Pandolfi, ¹⁰¹ L. Pape, ¹⁰¹ F. Pauss, ¹⁰¹ M. Peruzzi, ¹⁰¹ M. Quittnat, ¹⁰¹ F. J. Ronga, ¹⁰¹ M. Rossini, ¹⁰¹ L. Sala, ¹⁰¹ A. K. Sanchez, ¹⁰¹ A. Starodumov, ¹⁰¹ 49. M. Takahashi, ¹⁰¹ L. Tauscher, ¹⁰¹ a. A. Thea, ¹⁰¹ K. Theofilatos, ¹⁰¹ D. Treille, ¹⁰¹ C. Urscheler, ¹⁰¹ R. Wallny, ¹⁰¹ H. A. Weber, ¹⁰¹ C. Amsler, ¹⁰² -¹⁰³ V. Chiochia, ¹⁰² C. Favaro, ¹⁰² M. Ivova Rikova, ¹⁰² B. Kilminster, ¹⁰² B. Millan Mejias, ¹⁰² P. Robmann, ¹⁰² H. Snock, ¹⁰² S. Taroni, ¹⁰² M. Verzetti, ¹⁰² Y. Yang, ¹⁰² M. Cardaci, ¹⁰³ K. H. Chen, ¹⁰³ C. Ferro, ¹⁰³ C. M. Kuo, ¹⁰³ S. W. Lii, ¹⁰³ W. Lin, ¹⁰³ Y. J. Lu, ¹⁰³ R. Volpe, ¹⁰³ S. S. Yu, ¹⁰³ P. Bartalini, ¹⁰⁴ P. Chang, ¹⁰⁴ Y. H. Chang, ¹⁰⁴ Y. W. Chang, ¹⁰⁴ Y. Chao, ¹⁰⁴ K. F. Chen, ¹⁰⁴ C. Dietz, ¹⁰⁴ U. Grundler, ¹⁰⁴ W.-S. Hou, ¹⁰⁴ Y. H. Stung, ¹⁰⁴ K. Y. Kao, ¹⁰⁴ Y. J. Lei, ¹⁰⁴ R.-S. Lu, ¹⁰⁴ D. Majumder, ¹⁰⁵ S. A. Suigis, ¹⁰⁶ G. Gokbulut, ¹⁰⁶ E. Gurpinar, ¹⁰⁶ I. Hos, ¹⁰⁶ E. E. Kangal, ¹⁰⁶ M. Wang, ¹⁰⁴ H. Savavapibhop, ¹⁰⁵ N. Suwonjandee, ¹⁰⁵ A. Adiguzel, ¹⁰⁶ M. N. Bakirci, ¹⁰⁶ S. D. Suigis, ¹⁰⁶ G. Gokbulut, ¹⁰⁶ E. E. Gurpinar, ¹⁰⁶ I. Hos, ¹⁰⁶ E. E. Kangal, ¹⁰⁶ M. Rossi Topaksu

B. Mathias, ¹¹³ R. Nandi, ¹¹³ J. Nash, ¹¹³ A. Nikitenko, ^{113,pp} J. Pela, ¹¹³ M. Pesaresi, ¹¹³ K. Petridis, ¹¹³ M. Pioppi, ^{113,ddd} D. M. Raymond, ¹¹³ S. Rogerson, ¹¹³ A. Rose, ¹¹³ C. Seez, ¹¹³ P. Sharp, ^{113,a} A. Sparrow, ¹¹³ A. Tapper, ¹¹³ M. Vazquez Acosta, ¹¹³ T. Virdee, ¹¹³ S. Wakefield, ¹¹³ N. Wardle, ¹¹³ M. Chadwick, ¹¹⁴ J. E. Cole, ¹¹⁴ P. R. Hobson, ¹¹⁴ A. Khan, ¹¹⁴ P. Kyberd, ¹¹⁴ D. Leggat, ¹¹⁴ D. Leslie, ¹¹⁴ W. Martin, ¹¹⁴ I. D. Reid, ¹¹⁴ P. Symonds, ¹¹⁴ L. Teodorescu, ¹¹⁴ M. Turner, ¹¹⁴ J. Dittmann, ¹¹⁵ K. Hatakeyama, ¹¹⁵ A. Kasmi, ¹¹⁵ H. Liu, ¹¹⁵ T. Scarborough, ¹¹⁵ O. Charaf, ¹¹⁶ S.I. Cooper, ¹¹⁶ C. Henderson, ¹¹⁶ P. Rumerio, ¹¹⁶ A. Avetisyan, ¹¹⁷ T. Bose, ¹¹⁷ C. Fantasia, ¹¹⁷ A. Heister, ¹¹⁷ P. Lawson, ¹¹⁷ D. Lazic, ¹¹⁷ J. Rohlf, ¹¹⁷ D. Sperka, ¹¹⁷ J. St. John, ¹¹⁷ L. Sulak, ¹¹⁷ J. Alimena, ¹¹⁸ S. Bhattacharya, ¹¹⁸ P. Lawson, ¹¹ D. Lazic, ¹¹ J. Rohlf, ¹¹ D. Sperka, ¹¹ J. St. John, ¹¹ L. Sulak, ¹¹ J. Alimena, ¹⁸ S. Bhattacharya, ¹⁸ G. Christopher, ¹⁸ B. Cuttis, ¹⁸ S. Z. Demizgli, ¹⁸ A. Ferspontov, ¹⁸ A. Garabedian, ¹⁸ U. Heintz, ¹⁸ S. Bhattacharya, ¹⁹ G. Christopher, ¹⁸ D. Kutkartsev, ¹⁸ F. Laird, ¹⁹ G. Landsberg, ¹⁸ M. Luk, ¹⁸ M. Narain, ¹⁸ M. Segala, ¹⁸ T. Sinthuprasith, ¹⁸ T. Sper, ¹⁸ R. Breedon, ¹⁹ G. Breto, ¹⁹ M. Cadderon De La Barca Sanchez, ¹⁹ S. Chauban, ¹⁹ M. Chertok, ¹⁹ J. Conway, ¹⁹ R. Conway, ¹⁹ P. T. Cox, ¹⁹ R. Erbacher, ¹⁹ M. Gardner, ¹⁹ R. Houtz, ¹⁹ W. Ko, ¹⁹ A. Kopocky, ¹⁹ R. Lander, ¹⁹ T. Miceli, ¹⁹ D. Pellett, ¹⁹ J. Pilot, ¹⁹ F. Roiar, ¹⁹ W. Andrew, ²⁰ D. Cline, ²⁰ D. Cline, ²⁰ R. Cousins, ¹⁹ O. Serban, ¹⁰ P. Everaerts, ²⁰ C. Farrell, ²⁰ M. Felcini, ²⁰ J. Hauser, ²⁰ M. Ignatenko, ²⁰ C. Jarvis, ²⁰ G. Rakness, ²⁰ P. Schlein, ²⁰ E. Takasugl, ²⁰ P. Traczyk, ²⁰ V. Valuev, ²⁰ M. Weber, ²⁰ J. Babb, ²¹ R. Clare, ²¹ J. Ellison, ²¹ J. Hor, ²¹ D. Farrel, ²¹ P. Jandir, ²¹ H. Liu, ²¹ O. R. Long, ²¹ A. Luthra, ²¹ M. Malberti, ²¹ H. Nguyen, ²¹ A. Shrinivas, ²¹ J. Sturdy, ²² S. Sumowidagdo, ²¹ R. Wilken, ²¹ S. Wimpenny, ²¹ W. Andrews, ²² J. Letts, ²² J. Letts, ²² L. Hor, ²³ C. B. Cerati, ²² S. Cittolin, ²² D. Evans, ²² A. Holzner, ²² R. Kelley, ²² W. Reborugosis, ²² J. Letts, ²² J. Letts, ²³ L. Hor, ²⁴ C. Palmer, ²³ C. Campagnari, ²³ T. Danielson, ²³ S. Flowers, ²³ S. Fowers, ²³ S. Geffert, ²³ C. George, ²³ F. Gofff, ²³ J. Letts, ²³ L. J. Raccill, ²³ R. Rossin, ²³ D. Kovalskyi, ²³ W. Trutelyov, ²³ R. Magnān Villalha, ²³ N. Mccoll, ²³ V. Pavlumin, ²³ J. Richman, ²³ R. Rossin, ²³ D. Kovalskyi, ²³ W. K. Stenson, ²⁵ S. Fowers, ²⁵ B. Geffert, ²⁵ C. George, ²⁵ F. Gofff, ²⁵ D. Jonate, ²⁶ D. Kovalskyi, ²⁶ N. Krassan, ²⁶ S. R. Albantas, ²⁶ N. Machuman, ²⁶ C. Cengan, ²⁶ R. Cashari, ²⁷ G. Christopher, ¹¹⁸ D. Cutts, ¹¹⁸ Z. Demiragli, ¹¹⁸ A. Ferapontov, ¹¹⁸ A. Garabedian, ¹¹⁸ U. Heintz, ¹¹⁸ S. Jabeen, ¹¹⁸ G. Kukartsev, ¹¹⁸ E. Laird, ¹¹⁸ G. Landsberg, ¹¹⁸ M. Luk, ¹¹⁸ M. Narain, ¹¹⁸ M. Segala, ¹¹⁸ T. Sinthuprasith, ¹¹⁸

E. A. Albayrak, ¹³⁵, aaa B. Bilki, ¹³⁵, hibh W. Clarida, ¹³⁵ K. Dilsiz, ¹³⁵ F. Duru, ¹³⁵ S. Griffiths, ¹³⁵ J.-P. Merlo, ¹³⁵ H. Mermerkaya, ¹³⁵, iii A. Mestvirishvili, ¹³⁵ A. Moeller, ¹³⁵ J. Nachtman, ¹³⁵ C. R. Newsom, ¹³⁵ H. Ogul, ¹³⁵ Y. Onel, ¹³⁵ F. Ozok, ¹³⁵, aaa S. Sen, ¹³⁵ P. Tan, ¹³⁵ E. Tiras, ¹³⁵ J. Wetzel, ¹³⁵ T. Yetkin, ¹³⁵, jii K. Yi, ¹³⁵ B. A. Barnett, ¹³⁶ B. Blumenfield, ¹³⁶ S. Bolognesi, ¹³⁶ G. Giurgiu, ¹³⁶ A. V. Gritsan, ¹³⁶ G. Hu, ¹³⁶ P. Maksimovic, ¹³⁶ C. Martin, ¹³⁶ M. Swartz, ¹³⁶ A. Whitbeck, ¹³⁶ P. Baringer, ¹³⁷ J. S. Wood, ¹³⁷ A. Bean, ¹³⁷ G. Benelli, ¹³⁷ R. P. Kenny III, ¹³⁷ M. Murray, ¹³⁷ D. Noonan, ¹³⁷ S. Sanders, ¹³⁸ Y. Baringer, ¹³⁷ J. S. Wood, ¹³⁷ A. F. Barfuss, ¹³⁸ I. Chakaberia, ¹³⁸ A. I. vanov, ¹³⁸ S. Khalil, ¹³⁸ M. Makouski, ¹³⁸ Y. Maravin, ¹³⁸ L. K. Saini, ¹³⁸ S. Shrestha, ¹³⁸ I. Svintradze, ¹³⁸ J. Gronberg, ¹³⁹ D. Lange, ¹³⁹ F. Rebassoo, ¹³⁹ D. Wright, ¹³⁹ A. Baden, ¹⁴⁰ B. Calvert, ¹⁴⁰ S. C. Eno, ¹⁴⁰ J. A. Gomez, ¹⁴⁰ N. J. Hadley, ¹⁴⁰ R. G. Kellogg, ¹⁴⁰ T. Kolberg, ¹⁴⁰ Y. Lu, ¹⁴⁰ M. Marionneau, ¹⁴⁰ A. C. Mignerey, ¹⁴⁰ K. Pedro, ¹⁴⁰ A. Peterman, ¹⁴⁰ A. Skuja, ¹⁴⁰ J. Temple, ¹⁴⁰ M. B. Tonjes, ¹⁴⁰ S. C. Tonwar, ¹⁴⁰ A. Apyan, ¹⁴¹ G. Bauer, ¹⁴¹ W. Busza, ¹⁴¹ I. A. Cali, ¹⁴¹ M. Chan, ¹⁴¹ Y. S. Lai, ¹⁴¹ A. Levin, ¹⁴¹ P. D. Luckey, ¹⁴¹ T. Ma, ¹⁴¹ S. Nahn, ¹⁴¹ C. Paus, ¹⁴¹ D. Ralph, ¹⁴¹ C. Roland, ¹⁴¹ G. S. F. Stephans, ¹⁴¹ F. Stöckli, ¹⁴¹ K. Sumorok, ¹⁴¹ D. Velicanu, ¹⁴¹ R. Wolf, ¹⁴¹ B. Wyslouch, ¹⁴¹ M. Yang, ¹⁴¹ Y. Yilmaz, ¹⁴¹ A. S. Yoon, ¹⁴¹ M. Zanetti, ¹⁴¹ V. Zhukova, ¹⁴¹ B. Dahmes, ¹⁴² A. De Benedetti, ¹⁴² A. Gude, ¹⁴² J. Haupt, ¹⁴² S. C. Kao, ¹⁴² K. Klapoetke, ¹⁴² Y. Kubota, ¹⁴² J. Mans, ¹⁴² P. Patsika, ¹⁴² R. Rusack, ¹⁴² R. Shosovsky, ¹⁴² N. Tambe, ¹⁴² J. Turkewitz, ¹⁴² J. J. A. Acosta, ¹⁴³ R. Adeeva, ¹⁴⁴ R. Bolmac, ¹⁴⁵ S. Rappoecio, ¹⁴⁵ S. Rappoecio, ¹⁴⁶ S. Aono M. Brinkerhoff, ¹⁴⁸ K. M. Chan, ¹⁴⁸ D. M. Hildreth, ¹⁴⁸ C. Jessop, ¹⁴⁸ D. J. Karmgard, ¹⁴⁸ J. Kolb, ¹⁴⁸ K. Lannon, ¹⁴⁸ W. Luo, ¹⁴⁸ S. Lynch, ¹⁴⁸ N. Warinelli, ¹⁴⁸ D. M. Morse, ¹⁴⁸ T. Pearson, ¹⁴⁸ M. Planer, ¹⁴⁸ R. Ruchti, ¹⁴⁸ J. Slaunwhite, ¹⁴⁸ R. Valls, ¹⁴⁸ M. Wayne, ¹⁴⁸ M. Wolf, ¹⁴⁸ L. Antonelli, ¹⁴⁹ B. Bylsma, ¹⁴⁹ L. S. Durkin, ¹⁴⁹ S. Flowers, ¹⁴⁹ C. Hill, ¹⁴⁹ R. Hughes, ¹⁴⁹ K. Kotov, ¹⁴⁹ T. Y. Ling, ¹⁴⁹ D. Puigh, ¹⁴⁹ M. Rodenburg, ¹⁴⁹ G. Smith, ¹⁴⁰ C. Vuosalo, ¹⁴⁹ B. L. Winer, ¹⁴⁹ H. Wolfe, ¹⁴⁹ E. Berry, ¹⁵⁰ P. Elmer, ¹⁵⁰ V. Halyo, ¹⁵⁰ P. Hebda, ¹⁵⁰ J. Hegeman, ¹⁵⁰ A. Hunt, ¹⁵⁰ P. Jindal, ¹⁵⁰ S. A. Koay, ¹⁵⁰ P. Lujan, ¹⁵⁰ D. Marlow, ¹⁵⁰ T. Medvedeva, ¹⁵⁰ M. Mooney, ¹⁵⁰ J. Olsen, ¹⁵⁰ A. Piroud, ¹⁵⁰ E. Brownson, ¹⁵¹ A. Lopez, ¹⁵¹ H. Mendez, ¹⁵¹ J. E. Ramirez Vargas, ¹⁵¹ E. Alagoz, ¹⁵² D. Benedetti, ¹⁵² G. Bolla, ¹⁵² D. Bortoletto, ¹⁵² M. De Mattia, ¹⁵² A. Everett, ¹⁵² Z. Hu, ¹⁵² M. Jones, ¹⁵² K. Jung, ¹⁵² D. Kress, ¹⁵² M. Kress, ¹⁵² D. Bortoletto, ¹⁵² D. Lopes Pegna, ¹⁵² V. Maroussov, ¹⁵² P. Merkel, ¹⁵² D. H. Miller, ¹⁵² N. Neumeister, ¹⁵² I. Shipsey, ¹⁵² D. Silvers, ¹⁵² A. Svyatkovskiy, ¹⁵² F. Wang, ¹⁵² W. Xie, ¹⁵² L. Xu, ¹⁵² H. D. Yoo, ¹⁵² J. Zablocki, ¹⁵² Y. Zheng, ¹⁵² N. Parashar, ¹⁵³ A. Adair, ¹⁵⁴ B. Akgun, ¹⁵⁴ K. M. Ecklund, ¹⁵⁴ F. J. M. Geurts, ¹⁵⁴ M. Li, ¹⁵⁴ B. Michilin, ¹⁵⁴ B. P. Padley, ¹⁵⁴ R. Redjimi, ¹⁵⁴ J. Roberts, ¹⁵⁴ J. Zabel, ¹⁵⁵ A. Garcia-Bellido, ¹⁵⁵ P. Goldenzweig, ¹⁵⁵ J. Han, ¹⁵⁵ A. Harel, ¹⁵⁵ D. Ushnevskiy, ¹⁵⁵ M. Zielinski, ¹⁵⁵ A. Bhatti, ¹⁵⁶ R. Ciesielski, ¹⁵⁶ L. Demortier, ¹⁵⁶ K. Goulianos, ¹⁵⁶ G. Lungu, ¹⁵⁶ S. Malik, ¹⁵⁶ C. Mesropian, ¹⁵⁷ S. Arora, ¹⁵⁷ A. Barker, ¹⁵⁷ J. P. Chou, ¹⁵⁷ E. Halkiadakis, ¹⁵⁷ D. Hidas, ¹⁵⁷ A. Lath, ¹⁵⁷ S. Panwalkar, ¹⁵⁷ R. Patel, ¹⁵⁷ V. Gershtein, ¹⁵⁷ J. Robles, ¹⁵⁷ S. Schnetzer, ¹⁵⁷ C. Seitz, ¹⁵⁸ S. Sonalwa, ¹⁵⁹ R. Stone, ¹⁵⁹ S. A. F S. Duric, ¹⁶⁴ E. Friis, ¹⁶⁴ M. Grothe, ¹⁶⁴ R. Hall-Wilton, ¹⁶⁴ M. Herndon, ¹⁶⁴ A. Hervé, ¹⁶⁴ P. Klabbers, ¹⁶⁴ J. Klukas, ¹⁶⁴ A. Lanaro, ¹⁶⁴ R. Loveless, ¹⁶⁴ A. Mohapatra, ¹⁶⁴ I. Ojalvo, ¹⁶⁴ T. Perry, ¹⁶⁴ G. A. Pierro, ¹⁶⁴ G. Polese, ¹⁶⁴ I. Ross, ¹⁶⁴ T. Sarangi, ¹⁶⁴ A. Savin, ¹⁶⁴ W. H. Smith, ¹⁶⁴ and J. Swanson ¹⁶⁴

(CMS Collaboration)

```
<sup>1</sup>Yerevan Physics Institute, Yerevan, Armenia
 <sup>2</sup>Institut für Hochenergiephysik der OeAW, Wien, Austria
 <sup>3</sup>National Centre for Particle and High Energy Physics, Minsk, Belarus
 ^4Universiteit Antwerpen, Antwerpen, Belgium
 <sup>5</sup>Vrije Universiteit Brussel, Brussel, Belgium
 <sup>6</sup>Université Libre de Bruxelles, Bruxelles, Belgium
 <sup>7</sup>Ghent University, Ghent, Belgium
 ^8Université Catholique de Louvain, Louvain-la-Neuve, Belgium
 <sup>9</sup>Université de Mons, Mons, Belgium
 <sup>10</sup>Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil
 <sup>11</sup>Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil
 <sup>12a</sup>Universidade Estadual Paulista, São Paulo, Brazil
 <sup>12b</sup>Universidade Federal do ABC, São Paulo, Brazil
 <sup>13</sup>Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria
 <sup>14</sup>University of Sofia, Sofia, Bulgaria
 <sup>15</sup>Institute of High Energy Physics, Beijing, China
 <sup>16</sup>State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China
 <sup>7</sup>Universidad de Los Andes, Bogota, Colombia
 <sup>18</sup>Technical University of Split, Split, Croatia
 <sup>19</sup>University of Split, Split, Croatia
 <sup>20</sup>Institute Rudjer Boskovic, Zagreb, Croatia
 <sup>21</sup>University of Cyprus, Nicosia, Cyprus
 <sup>22</sup>Charles University, Prague, Czech Republic
 <sup>23</sup>Academy of Scientific Research and Technology of the Arab Republic of Egypt,
 Egyptian Network of High Energy Physics, Cairo, Egypt
 <sup>24</sup>National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
 <sup>25</sup>Department of Physics, University of Helsinki, Helsinki, Finland
 <sup>26</sup>Helsinki Institute of Physics, Helsinki, Finland
 <sup>27</sup>Lappeenranta University of Technology, Lappeenranta, Finland
 <sup>28</sup>DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France
 <sup>29</sup>Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
 <sup>30</sup>Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse,
 CNRS/IN2P3, Strasbourg, France
<sup>31</sup>Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France
<sup>32</sup>Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France
 <sup>33</sup>Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia
 <sup>34</sup>RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany
 <sup>35</sup>RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
 <sup>36</sup>RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany
 <sup>37</sup>Deutsches Elektronen-Synchrotron, Hamburg, Germany
 <sup>38</sup>University of Hamburg, Hamburg, Germany
 <sup>39</sup>Institut für Experimentelle Kernphysik, Karlsruhe, Germany
 <sup>40</sup>Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece
 <sup>41</sup>University of Athens, Athens, Greece
 <sup>42</sup>University of Ioánnina, Ioánnina, Greece
 <sup>43</sup>KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
 <sup>44</sup>Institute of Nuclear Research ATOMKI, Debrecen, Hungary
 <sup>45</sup>University of Debrecen, Debrecen, Hungary
 <sup>46</sup>National Institute of Science Education and Research, Bhubaneswar, India
 <sup>47</sup>Panjab University, Chandigarh, India
 <sup>48</sup>University of Delhi, Delhi, India
 <sup>49</sup>Saha Institute of Nuclear Physics, Kolkata, India
 <sup>50</sup>Bhabha Atomic Research Centre, Mumbai, India
```

```
<sup>51</sup>Tata Institute of Fundamental Research-EHEP, Mumbai, India
 <sup>52</sup>Tata Institute of Fundamental Research-HECR, Mumbai, India
 <sup>53</sup>Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
 <sup>54</sup>University College Dublin, Dublin, Ireland
 <sup>55a</sup>INFN Sezione di Bari, Bari, Italy
 <sup>55b</sup>Università di Bari, Bari, Italy
 <sup>55c</sup>Politecnico di Bari, Bari, Italy
 <sup>56a</sup>INFN Sezione di Bologna, Bologna, Italy
 <sup>56b</sup>Università di Bologna, Bologna, Italy
 <sup>57a</sup>INFN Sezione di Catania, Catania, Italy
 <sup>57b</sup>Università di Catania, Catania, Italy
 <sup>58a</sup>INFN Sezione di Firenze, Firenze, Italy
 <sup>58b</sup>Università di Firenze, Firenze, Italy
 <sup>59</sup>INFN Laboratori Nazionali di Frascati, Frascati, Italy
 <sup>60a</sup>INFN Sezione di Genova, Genova, Italy
 <sup>60b</sup>Università di Genova, Genova, Italy
 <sup>61a</sup>INFN Sezione di Milano-Bicocca, Milano, Italy
 <sup>61b</sup>Università di Milano-Bicocca, Milano, Italy
 <sup>62a</sup>INFN Sezione di Napoli, Napoli, Italy
 <sup>62b</sup>Università di Napoli "Federico II," Napoli, Italy
 <sup>62c</sup>Università della Basilicata (Potenza), Napoli, Italy
 <sup>62d</sup>Università G. Marconi (Roma), Napoli, Italy
 <sup>63a</sup>INFN Sezione di Padova, Padova, Italy
 <sup>63b</sup>Università di Padova, Padova, Italy
 <sup>63c</sup>Università di Trento (Trento), Padova, Italy
 <sup>64a</sup>INFN Sezione di Pavia, Pavia, Italy
 <sup>64b</sup>Università di Pavia, Pavia, Italy
 <sup>65a</sup>INFN Sezione di Perugia, Perugia, Italy
 <sup>65b</sup>Università di Perugia, Perugia, Italy
 <sup>66a</sup>INFN Sezione di Pisa, Pisa, Italy
 <sup>66b</sup>Università di Pisa, Pisa, Italy
 <sup>66c</sup>Scuola Normale Superiore di Pisa, Pisa, Italy
 <sup>67a</sup>INFN Sezione di Roma, Roma, Italy
 <sup>67b</sup>Università di Roma, Roma, Italy
 <sup>68a</sup>INFN Sezione di Torino, Torino, Italy
 <sup>68b</sup>Università di Torino, Torino, Italy
 <sup>68c</sup>Università del Piemonte Orientale (Novara), Torino, Italy
 <sup>69a</sup>INFN Sezione di Trieste, Trieste, Italy
 <sup>69b</sup>Università di Trieste, Trieste, Italy
 <sup>70</sup>Kangwon National University, Chunchon, Korea
 <sup>71</sup>Kyungpook National University, Daegu, Korea
<sup>72</sup>Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea
 <sup>73</sup>Korea University, Seoul, Korea
 <sup>74</sup>University of Seoul, Seoul, Korea
 <sup>75</sup>Sungkyunkwan University, Suwon, Korea
 <sup>76</sup>Vilnius University, Vilnius, Lithuania
 <sup>77</sup>Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico
 <sup>78</sup>Universidad Iberoamericana, Mexico City, Mexico
 <sup>79</sup>Benemerita Universidad Autonoma de Puebla, Puebla, Mexico
 <sup>80</sup>Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico
 <sup>81</sup>University of Auckland, Auckland, New Zealand
 82 University of Canterbury, Christchurch, New Zealand
 <sup>83</sup>National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan
 <sup>84</sup>National Centre for Nuclear Research, Swierk, Poland
  <sup>85</sup>Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland
 <sup>86</sup>Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal
 <sup>87</sup>Joint Institute for Nuclear Research, Dubna, Russia
 <sup>88</sup>Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia
<sup>89</sup>Institute for Nuclear Research, Moscow, Russia
 <sup>90</sup>Institute for Theoretical and Experimental Physics, Moscow, Russia

<sup>91</sup>P.N. Lebedev Physical Institute, Moscow, Russia
```

```
<sup>92</sup>Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
 <sup>93</sup>State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia
<sup>94</sup>University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
<sup>95</sup>Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain
 <sup>96</sup>Universidad Autónoma de Madrid, Madrid, Spain
 <sup>97</sup>Universidad de Oviedo, Oviedo, Spain
 <sup>98</sup>Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain
 <sup>99</sup>CERN, European Organization for Nuclear Research, Geneva, Switzerland
 100 Paul Scherrer Institut, Villigen, Switzerland
 <sup>101</sup>Institute for Particle Physics, ETH Zurich, Zurich, Switzerland
 <sup>102</sup>Universität Zürich, Zurich, Switzerland
 <sup>103</sup>National Central University, Chung-Li, Taiwan
 <sup>104</sup>National Taiwan University (NTU), Taipei, Taiwan
 <sup>105</sup>Chulalongkorn University, Bangkok, Thailand
 <sup>106</sup>Cukurova University, Adana, Turkey
 <sup>107</sup>Middle East Technical University, Physics Department, Ankara, Turkey
 <sup>108</sup>Bogazici University, Istanbul, Turkey
 <sup>109</sup>Istanbul Technical University, Istanbul, Turkey
 <sup>110</sup>National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine
 <sup>111</sup>University of Bristol, Bristol, United Kingdom
 112Rutherford Appleton Laboratory, Didcot, United Kingdom
 <sup>3</sup>Imperial College, London, United Kingdom
 <sup>114</sup>Brunel University, Uxbridge, United Kingdom
 <sup>115</sup>Baylor University, Waco, Texas 76706, USA
 <sup>116</sup>The University of Alabama, Tuscaloosa, Alabama 35487, USA
 <sup>17</sup>Boston University, Boston, Massachusetts 02215, USA
 <sup>118</sup>Brown University, Providence, Rhode Island 02912, USA
 <sup>119</sup>University of California, Davis, Davis, California 95616, USA
 <sup>120</sup>University of California, Los Angeles, Los Angeles, California 90095, USA
 <sup>121</sup>University of California, Riverside, Riverside, California 92521, USA
 <sup>122</sup>University of California, San Diego, La Jolla, California 92093, USA
 <sup>123</sup>University of California, Santa Barbara, Santa Barbara, California 93106, USA
 <sup>124</sup>California Institute of Technology, Pasadena, California 91125, USA
 <sup>125</sup>Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA
 <sup>126</sup>University of Colorado at Boulder, Boulder, Colorado 80309, USA
 <sup>127</sup>Cornell University, Ithaca, New York 14853, USA
 <sup>128</sup>Fairfield University, Fairfield, Connecticut 06824, USA
 <sup>129</sup>Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA
 <sup>130</sup>University of Florida, Gainesville, Florida 32611, USA
 <sup>131</sup>Florida International University, Miami, Florida 33199, USA
 <sup>132</sup>Florida State University, Tallahassee, Florida 32306, USA
 <sup>133</sup>Florida Institute of Technology, Melbourne, Florida 32901, USA
 134 University of Illinois at Chicago (UIC), Chicago, Illinois 60607, USA
 <sup>135</sup>The University of Iowa, Iowa City, Iowa 52242, USA
 <sup>136</sup>Johns Hopkins University, Baltimore, Maryland 21218, USA
 <sup>137</sup>The University of Kansas, Lawrence, Kansas 66045, USA
 <sup>138</sup>Kansas State University, Manhattan, Kansas 66506, USA
 <sup>139</sup>Lawrence Livermore National Laboratory, Livermore, California 94720, USA
 <sup>140</sup>University of Maryland, College Park, Maryland 20742, USA
 <sup>141</sup>Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA
 <sup>142</sup>University of Minnesota, Minneapolis, Minnesota 55455, USA
 <sup>143</sup>University of Mississippi, Oxford, Mississippi 38655, USA
 <sup>144</sup>University of Nebraska-Lincoln, Lincoln, Nebraska 68588, USA
 <sup>145</sup>State University of New York at Buffalo, Buffalo, New York 14260, USA
 <sup>46</sup>Northeastern University, Boston, Massachusetts 02115, USA
 <sup>147</sup>Northwestern University, Evanston, Illinois 60208, USA
 <sup>148</sup>University of Notre Dame, Notre Dame, Indiana 46556, USA
 <sup>149</sup>The Ohio State University, Columbus, Ohio 43210, USA
 <sup>150</sup>Princeton University, Princeton, New Jersey 08544, USA
 <sup>151</sup>University of Puerto Rico, Mayaguez, Puerto Rico 00680
 <sup>152</sup>Purdue University, West Lafayette, Indiana 47907, USA
```

```
153 Purdue University Calumet, Hammond, Indiana 46323, USA
154 Rice University, Houston, Texas 77251, USA
155 University of Rochester, Rochester, New York 14627, USA
156 The Rockefeller University, New York, New York 10021, USA
157 Rutgers, The State University of New Jersey, Piscataway, New Jersey 08854, USA
158 University of Tennessee, Knoxville, Tennessee 37996, USA
159 Texas A&M University, College Station, Texas 77843, USA
160 Texas Tech University, Lubbock, Texas 79409, USA
161 Vanderbilt University, Nashville, Tennessee 37235, USA
162 University of Virginia, Charlottesville, Virginia 22901, USA
163 Wayne State University, Detroit, Michigan 48202, USA
164 University of Wisconsin, Madison, Wisconsin 53706, USA
```

^aDeceased.

- ^cAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.
- ^dAlso at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France.
- ^eAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.
- fAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.
- ^gAlso at Universidade Estadual de Campinas, Campinas, Brazil.
- ^hAlso at California Institute of Technology, Pasadena, CA, USA.
- ⁱAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.
- ^jAlso at Suez Canal University, Suez, Egypt.
- ^kAlso at Zewail City of Science and Technology, Zewail, Egypt.
- ¹Also at Cairo University, Cairo, Egypt.
- ^mAlso at Fayoum University, El-Fayoum, Egypt.
- ⁿAlso at British University in Egypt, Cairo, Egypt.
- ^oPresent address: Ain Shams University, Cairo, Egypt.
- PAlso at National Centre for Nuclear Research, Swierk, Poland.
- ^qAlso at Université de Haute Alsace, Mulhouse, France.
- ^rAlso at Joint Institute for Nuclear Research, Dubna, Russia.
- ^sAlso at Brandenburg University of Technology, Cottbus, Germany.
- ^tAlso at The University of Kansas, Lawrence, KS, USA.
- ^uAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.
- ^vAlso at Eötvös Loránd University, Budapest, Hungary.
- WAlso at Tata Institute of Fundamental Research-EHEP, Mumbai, India.
- ^xAlso at Tata Institute of Fundamental Research-HECR, Mumbai, India.
- ^yPresent address: King Abdulaziz University, Jeddah, Saudi Arabia.
- ²Also at University of Visva-Bharati, Santiniketan, India.
- ^{aa}Also at University of Ruhuna, Matara, Sri Lanka.
- bb Also at Isfahan University of Technology, Isfahan, Iran.
- ^{cc}Also at Sharif University of Technology, Tehran, Iran.
- ^{dd}Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.
- ee Also at Laboratori Nazionali di Legnaro dell' INFN, Legnaro, Italy.
- ffAlso at Università degli Studi di Siena, Siena, Italy.
- ggAlso at Centre National de la Recherche Scientifique (CNRS)-IN2P3, Paris, France.
- hh Also at Purdue University, West Lafayette, IN, USA.
- ii Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico.
- ^{jj}Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
- kk Also at Facoltà Ingegneria, Università di Roma, Roma, Italy.
- ¹¹Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
- mm Also at University of Athens, Athens, Greece.
- ⁿⁿAlso at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^{oo}Also at Paul Scherrer Institut, Villigen, Switzerland.
- pp Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
- ^{qq}Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.

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

- ^{rr}Also at Gaziosmanpasa University, Tokat, Turkey.
- ss Also at Adiyaman University, Adiyaman, Turkey.
- tt Also at Cag University, Mersin, Turkey.
- ^{uu}Also at Mersin University, Mersin, Turkey.
- vvAlso at Izmir Institute of Technology, Izmir, Turkey.
- wwAlso at Ozyegin University, Istanbul, Turkey.
- xx Also at Kafkas University, Kars, Turkey.
- yy Also at Suleyman Demirel University, Isparta, Turkey.
- ^{zz}Also at Ege University, Izmir, Turkey.
- ^{aaa}Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
- bbb Also at Kahramanmaras Sütcü Imam University, Kahramanmaras, Turkey.
- ccc Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ddd Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.
- eee Also at Utah Valley University, Orem, UT, USA.
- fffAlso at Institute for Nuclear Research, Moscow, Russia.
- ggg Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- hhh Also at Argonne National Laboratory, Argonne, IL, USA.
- iii Also at Erzincan University, Erzincan, Turkey.
- iii Also at Yildiz Technical University, Istanbul, Turkey.
- kkk Also at Texas A&M University at Qatar, Doha, Qatar.
- ¹¹¹Also at Kyungpook National University, Daegu, Korea.