

Contents lists available at ScienceDirect

Physics Letters B

www.elsevier.com/locate/physletb

Measurements of gluon–gluon fusion and vector-boson fusion Higgs boson production cross-sections in the $H \rightarrow WW^* \rightarrow ev\mu\nu$ decay channel in pp collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector

The ATLAS Collaboration *

ARTICLE INFO

Article history:
Received 28 August 2018
Received in revised form 15 November 2018
Accepted 18 November 2018
Available online 2 January 2019
Editor: W.-D. Schlatter

ABSTRACT

Higgs boson production cross-sections in proton-proton collisions are measured in the $H \rightarrow WW^* \rightarrow e \nu \mu \nu$ decay channel. The proton-proton collision data were produced at the Large Hadron Collider at a centre-of-mass energy of 13 TeV and recorded by the ATLAS detector in 2015 and 2016, corresponding to an integrated luminosity of 36.1 fb⁻¹. The product of the $H \rightarrow WW^*$ branching fraction times the gluon-gluon fusion and vector-boson fusion cross-sections are measured to be $11.4^{+1.2}_{-1.1}(\text{stat.})^{+1.8}_{-1.7}(\text{syst.})$ pb and $0.50^{+0.24}_{-0.29}(\text{stat.}) \pm 0.17(\text{syst.})$ pb, respectively, in agreement with Standard Model predictions.

© 2019 The Author. Published by Elsevier B.V. This is an open access article under the CC BY license (http://creativecommons.org/licenses/by/4.0/). Funded by SCOAP³.

1. Introduction

This Letter presents a measurement of the inclusive Higgs boson production cross-sections via gluon–gluon fusion (ggF) and vector-boson fusion (VBF) through the decay $H \rightarrow WW^* \rightarrow e \nu \mu \nu$ using 36.1 fb⁻¹ of proton–proton collisions at a centre-of-mass energy of 13 TeV recorded by the ATLAS detector. Higgs boson couplings have been studied in this channel with Run-1 data by the ATLAS [1] and CMS [2] experiments and recently with Run-2 data by the CMS experiment [3]. The $H \rightarrow WW^*$ decay channel has the second-largest branching fraction and allowed the most precise Higgs boson cross-section measurements in Run-1 [4]. The measured cross-section of the ggF production process probes the Higgs boson couplings to gluons and heavy quarks, while the VBF process directly probes the couplings to W and Z bosons. The leading-order diagrams for the ggF and VBF production processes are depicted in Fig. 1.

2. ATLAS detector

ATLAS is a particle detector designed to achieve a nearly full coverage in solid angle¹ [5,6]. It consists of an inner tracking detector surrounded by a thin superconducting solenoid, electro-

magnetic and hadronic calorimeters, and a muon spectrometer incorporating three large superconducting air-core toroidal magnets. The inner tracking detector (ID) is located in a 2 T magnetic field and is designed to measure charged-particle trajectories up to a pseudorapidity of $|\eta| = 2.5$. Surrounding the ID are electromagnetic and hadronic calorimeters, which use liquid argon (LAr) and lead absorber for the electromagnetic central and endcap calorimeters ($|\eta|$ < 3.2), copper absorber for the hadronic endcap calorimeter (1.5 $< |\eta| <$ 3.2), and scintillator-tile active material with steel absorber for the central ($|\eta|$ < 1.7) hadronic calorimeter. The solid angle coverage is extended to $|\eta| = 4.9$ with forward copper/LAr and tungsten/LAr calorimeter modules. The muon spectrometer comprises separate trigger chambers within the range $|\eta| < 2.4$ and high-precision tracking chambers within the range $|\eta| < 2.7$, measuring the deflection of muons in a magnetic field generated by the three superconducting toroidal magnets. A two-level trigger system is used to select events [7].

3. Signal and background Monte Carlo predictions

Higgs boson production via ggF was simulated at next-to-next-to-leading-order (NNLO) accuracy in QCD using the POWHEG-BOX v2 NNLOPS program [8], with the PDF4LHC15 NNLO set of parton distribution functions (PDF) [9]. The simulation achieves NNLO accuracy for arbitrary inclusive $gg \rightarrow H$ observables by reweighting the Higgs boson rapidity spectrum in Hj-MiNLO [10] to that of HNNLO [11]. The transverse momentum spectrum of the Higgs bo-

^{*} E-mail address: atlas.publications@cern.ch.

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

 $[\]sqrt{\Delta\phi^2 + \Delta\eta^2}$, is also used to define cone sizes. Transverse momentum and energy are defined as $p_T = p \sin\theta$ and $E_T = E \sin\theta$, respectively.

Fig. 1. Diagrams for the leading production modes (ggF and VBF), where the VVH and qqH coupling vertices are marked with shaded and empty circles, respectively. The V represents a W or Z vector boson.

Table 1Overview of simulation tools used to generate signal and background processes, and to model the UEPS. The PDF sets are also summarised. Alternative event generators and configurations used to estimate systematic uncertainties are shown in parentheses.

Process	Matrix element (alternative)	PDF set	UEPS model (alternative model)	Prediction order for total cross-section
ggF H	Powheg-Box v2	PDF4LHC15 NNLO [9]	Рутніа 8 [14]	$N^3LO QCD + NLO EW [24-28]$
	NNLOPS [8,10,16]			
	(MG5_AMC@NLO [47,48])		(Herwig 7 [49])	
VBF H	Powheg-Box v2	PDF4LHC15 NLO	Рутніа 8	NNLO QCD + NLO EW [24,29-31]
			(Herwig 7)	
VH	Powheg-Box v2 [50]	PDF4LHC15 NLO	Рутніа 8	NNLO QCD + NLO EW $[51-53]$
$qq \rightarrow WW$	SHERPA 2.2.2 [32,33]	NNPDF3.0NNLO [34]	Sherpa 2.2.2 [35,36]	NLO [37]
	(Powheg-Box v2,		(Herwig++ [49])	
	MG5_AMC@NLO)			
$gg \rightarrow WW$	SHERPA 2.1.1 [37]	CT10 [54]	Sherpa 2.1	NLO [38]
$WZ/V\gamma^*/ZZ$	Sherpa 2.1	CT10	Sherpa 2.1	NLO [37]
Vγ	Sherpa 2.2.2	NNPDF3.0NNLO	SHERPA 2.2.2	NLO [37]
	(MG5_AMC@NLO)		(CSS variation [35,55])	
tĪ	Powheg-Box v2 [56]	NNPDF3.0NLO	Рутніа 8	NNLO + NNLL [57]
	(SHERPA 2.2.1)		(Herwig 7)	
Wt	Powheg-Box v1 [58]	CT10 [54]	Рутніа 6.428 [59]	NLO [58]
	(MG5_AMC@NLO)		(Herwig++)	
Z/γ^*	SHERPA 2.2.1	NNPDF3.0NNLO	Sherpa 2.2.1	NNLO [60,61]

son obtained with this sample was found to be compatible within uncertainties with the resummed NNLO+NNLL HRes2.3 calculation [12,13]. The parton-level events produced by the Powheg-Box v2 NNLOPS program were passed to PYTHIA 8 [14] to provide parton showering, hadronisation and the underlying event, using the AZNLO set of data-tuned parameters [15].

Higgs boson production via VBF was simulated at next-to-leading-order (NLO) accuracy in QCD using Powheg-Box v2 [8, 10,16,17] with the PDF4LHC15 NLO PDF set [9]. The parton-level events were passed to PYTHIA 8 [14] with the same parameters as for ggF.

The mass of the Higgs boson was set to 125 GeV, compatible with the experimental measurement [18–20]. The corresponding Standard Model (SM) branching fraction $\mathcal{B}_{H\to WW^*}$ is calculated using HDecay v6.50 [21,22] to be 0.214 [23]. The $H\to WW^*\to \ell\nu\ell\nu$ decay, where $\ell=e$ or μ , always includes the small contribution from $W\to \tau\nu\to \ell\nu\nu\nu$ decays. Other production and decay modes of the Higgs boson are either fixed to SM predictions (VH production and $H\to \tau\tau$ decay) or neglected ($t\bar{t}H$ and $b\bar{b}H$ associated production).

The ggF production cross-section was calculated with next-to-next-to-next-to-leading-order accuracy in QCD and includes NLO electroweak (EW) corrections [24–28]. The NLO QCD and EW calculations are used with approximate NNLO QCD corrections for the VBF production cross-section [24,29–31].

The WW background was generated separately for the $qq \rightarrow WW$ and $gg \rightarrow WW$ production mechanisms. The $qq \rightarrow WW$ production process was generated using SHERPA 2.2.2 [32,33] interfaced with the NNPDF3.0 NNLO PDF set [34] and the SHERPA parton shower, hadronisation and underlying event simulation (UEPS) model [35,36]. The matrix elements were calculated for up to one

additional parton at NLO and up to three additional partons at LO precision. The loop-induced $gg \to WW$ process was simulated by Sherpa 2.1.1 with zero or one additional jet [37]. The sample is normalised to the NLO $gg \to WW$ cross-section [38]. Interferences with direct WW production have a negligible impact after event selection cuts have been applied and are, therefore, not considered in this analysis [39].

While NNLO cross-sections are available for diboson production processes [40–42], the SHERPA MEPS@NLO prescription [36] is used in this analysis. This procedure already captures the majority of the NNLO shape corrections.

The MC generators, PDFs, and programmes used for the UEPS are summarised in Table 1. The order of the perturbative prediction for each sample is also reported.

The generated events were passed through a GEANT 4 [43] simulation of the ATLAS detector [44] and reconstructed with the same analysis software as used for the data. Additional proton-proton interactions (pile-up) are included in the simulation for all generated events such that the distributions of the average number of interactions per bunch crossing reproduces that observed in the data. The inelastic proton-proton collisions were produced using PYTHIA 8 with the A2 set of data-tuned parameters [45] and the MSTW2008LO PDF set [46]. Correction factors are applied to account for small differences observed between data and simulation in electrons, muons, and jets identification efficiencies and energy/momentum scales and resolutions.

4. Event selection and categorisations

Events are triggered using single-lepton triggers and a dilepton $e-\mu$ trigger. The transverse momentum threshold ranges be-

Table 2 Event selection criteria used to define the signal regions in the $H \rightarrow WW^* \rightarrow ev\mu\nu$ analysis. For the $N_{\rm jet} \ge 2$ VBF signal region, the input variables used for the boosted decision tree (BDT) training are also reported.

Category	$N_{\text{jet},(p_T>30 \text{ GeV})} = 0 \text{ ggF}$	$N_{\text{jet},(p_T>30 \text{ GeV})} = 1 \text{ ggF}$	$N_{\text{jet},(p_T>30 \text{ GeV})} \ge 2 \text{ VBF}$	
Preselection	Two isolated, different-flavour leptor $p_{ m T}^{ m lead}>$ 22 GeV, $p_{ m T}^{ m m}$ $m_{\ell\ell}>$ 10 $p_{ m T}^{ m miss}>$ 20 GeV		sublead > 15 GeV	
Background rejection	$\begin{array}{c c} N_{b\text{-jet},(p_T > 20~\text{GeV})} = 0 \\ \Delta\phi(\ell\ell,E_T^{\text{miss}}) > \pi/2 & \max\left(m_T^\ell\right) > 50~\text{GeV} \\ p_T^{\ell\ell} > 30~\text{GeV} & m_{\tau\tau} < m_Z - 25~\text{GeV} \end{array}$			
$H \rightarrow WW^* \rightarrow e\nu\mu\nu$ topology	$m_{\ell\ell}$ < 55 GeV $\Delta\phi_{\ell\ell}$ < 1.8		central jet veto outside lepton veto	
Discriminant variable BDT input variables	$m_{ m T}$		BDT $m_{jj}, \Delta y_{jj}, m_{\ell\ell}, \Delta \phi_{\ell\ell}, m_{T}, \sum_{\ell} C_{\ell}, \sum_{\ell,j} m_{\ell j}, p_{T}^{\text{tot}}$	

tween 24 GeV and 26 GeV for single-electron triggers and between 20 GeV and 26 GeV for single-muon triggers, depending on the run period [7]. The $e-\mu$ trigger requires a minimum $p_{\rm T}$ threshold of 17 GeV for electrons and 14 GeV for muons.

Electron candidates are reconstructed from energy clusters in the electromagnetic calorimeter with an associated well-reconstructed track [62,63]. Electrons are required to satisfy $|\eta| < 2.47$, excluding the transition region between the barrel and endcap calorimeters, $1.37 < |\eta| < 1.52$. Muon candidates are selected from tracks reconstructed in the ID matched to tracks reconstructed in the muon spectrometer [64] and are required to satisfy $|\eta| < 2.5$. To reject particles misidentified as leptons, several identification requirements as well as calorimeter and track isolation criteria [64, 65] are applied. The electron identification criteria applied provide an efficiency in the range 88–94% depending on electron $p_{\rm T}$ and η . For muons, high efficiency, close to 95%, is observed over the full instrumented η range. The final lepton-selection criteria require two different-flavour opposite-sign leptons, the higher- p_T (leading) lepton with $p_T > 22$ GeV and the subleading lepton with $p_{\rm T} > 15$ GeV. At least one of the leptons must correspond to a lepton that triggered the recording of the event. When the e- μ trigger is solely responsible for the recording of the event, each lepton must be matched to one of the trigger objects. The trigger matching requires the offline p_T of the matching object to be higher than the trigger level threshold by at least 1 GeV. Jets are reconstructed using the anti- k_t algorithm [66] with a radius parameter R = 0.4. The four-momenta of jets are corrected for the non-compensating response of calorimeter, signal losses due to noise threshold effects, energy lost in non-instrumented regions, and contributions from pile-up [67]. Jets are required to have $p_T > 20$ GeV and $|\eta|$ < 4.5. A multivariate selection that reduces contamination from pile-up [68] is applied to jets with $p_T < 60$ GeV and $|\eta| < 2.4$, utilising calorimeter and tracking information to separate hard-scatter jets from pile-up jets. For jets with $p_T < 50$ GeV and $|\eta| > 2.5$, jet shapes and topological jet correlations in pile-up interactions are exploited to reduce contamination. Jets with $p_T > 20$ GeV and $|\eta|$ < 2.5 containing *b*-hadrons (*b*-jets) are identified using a multivariate technique having as input the track impact parameters and information from secondary vertices. The adopted working point provides a nominal 3% light-flavour (u-, d-, s-quark and gluon) misidentification rate and a 32% c-jet misidentification rate with an average 85% b-jet tagging efficiency, as estimated from simulated $t\bar{t}$ events [69]. Ambiguities from overlapping reconstructed jet and lepton candidates are resolved as follows. If a reconstructed muon shares an ID track with a reconstructed electron, the electron is removed. Reconstructed jets geometrically overlapping in a cone of radius $\Delta R = 0.2$ with electrons or muons are also removed. Electrons and muons, with transverse momentum p_T , are

Fig. 2. Jet multiplicity distribution after applying the preselection criteria. The shaded band represents the systematic uncertainty and accounts for experimental uncertainties only.

removed if they are within $\Delta R = \min(0.4, 0.04 + 10 \text{ GeV}/p_T)$ of the axis of any surviving jet. The missing transverse momentum E_T^{miss} (with magnitude E_T^{miss}) is defined as the negative vector sum of the p_T of all the selected leptons and jets, and including reconstructed tracks not associated with these objects, and consistent with originating from the primary p_T collision [70]. A second definition of missing transverse momentum (in this case denoted p_T^{miss}) uses the tracks associated with the jets instead of the calorimeter-measured jets. It was found during the optimisation that p_T^{miss} performs better in terms of background rejection [70].

Events are classified into one of three categories based on the number of jets with $p_T > 30$ GeV: events with zero jets and events with exactly one jet target the ggF production mode ($N_{\rm jet} = 0$ and $N_{\text{jet}} = 1$ ggF categories), and events with at least two jets target the VBF production mode ($N_{\rm jet} \ge 2$ VBF category). Fig. 2 shows the jet multiplicity distribution after applying the preselection criteria defined in Table 2. The different background compositions as a function of jet multiplicity motivate the division of the data sample into the various N_{iet} categories and the definition of a signal region in each jet multiplicity bin. Details of the background estimation are provided in Section 5. To reject background from top-quark production, events containing b-jets with $p_{\rm T} > 20$ GeV $(N_{b\text{-jet},(p_{\rm T}>20~{\rm GeV})})$ are vetoed. The full event selection is summarised in Table 2, where $\Delta\phi(\ell\ell,E_{\mathrm{T}}^{\mathrm{miss}})$ is defined as the azimuthal angle between E_T^{miss} and the dilepton system, $p_T^{\ell\ell}$ is the transverse momentum of the dilepton system, $m_{\ell\ell}$ is

Fig. 3. Post-fit $m_{\rm T}$ distributions with the signal and the background modelled contributions in the (a) $N_{\rm jet} = 0$ and (b) $N_{\rm jet} = 1$ signal regions. The hatched band shows the total uncertainty of the signal and background modelled contributions.

Fig. 4. Post-fit m_{jj} (a) and Δy_{jj} (b) distributions with signal and background modelled contributions in the $N_{\rm jet} \ge 2$ VBF signal region. The dashed line shows the VBF signal scaled by a factor of 30. The hatched band shows the total uncertainty of the signal and background modelled contributions.

Table 3 Event selection criteria used to define the control regions. Every control region selection starts from the selection labelled "Preselection" in Table 2. $N_{b\text{-jet},(20~\text{GeV} < p_T < 30~\text{GeV})}$ represents the number of b-jets with 20 GeV $< p_T < 30~\text{GeV}$.

	* *		
CR	$N_{\text{jet},(p_T>30 \text{ GeV})} = 0 \text{ ggF}$	$N_{\text{jet},(p_T>30 \text{ GeV})} = 1 \text{ ggF}$	$N_{\text{jet},(p_T>30 \text{ GeV})} \ge 2 \text{ VBF}$
ww	$55 < m_{\ell\ell} < 110 \text{ GeV}$ $\Delta\phi_{\ell\ell} < 2.6$ $N_{b ext{-jet},(p_T>}$	$\begin{array}{c} m_{\ell\ell} > 80 \; \mathrm{GeV} \\ m_{\tau\tau} - m_Z > 25 \; \mathrm{GeV} \\ _{20 \; \mathrm{GeV})} = 0 \\ \mathrm{max} \left(m_{\mathrm{T}}^{\ell} \right) > 50 \; \mathrm{GeV} \end{array}$	
tī/Wt	$N_{b ext{-jet},(20~ ext{GeV} < p_{ ext{T}} < 30~ ext{GeV})} > 0$ $\Delta\phi(\ell\ell, E_{ ext{T}}^{ ext{miss}}) > \pi/2$ $p_{ ext{T}}^{\ell\ell} > 30~ ext{GeV}$ $\Delta\phi_{\ell\ell} < 2.8$	$N_{b ext{-jet},(p_{ ext{T}} > 30~{ m GeV})} = 1 \ N_{b ext{-jet},(20~{ m GeV} < p_{ ext{T}} < 30~{ m GeV})} = 0 \ \max{(m_{ ext{T}}^{\ell})} > 50~{ m GeV} \ m_{ ext{T}} < m_{Z} -$	$N_{b ext{-jet},(p_T>20 \text{ GeV})}=1$ central jet veto - 25 GeV outside lepton veto
Z/γ^*	no $p_{ m T}^{ m miss}$ r $\Delta\phi_{\ell\ell}>2.8$	$N_{b\text{-jet},(p_T>20~\text{GeV})} = 0$ $m_{\ell\ell} < 80~\text{GeV}$ equirement $\max \left(m_T^\ell\right) > 50~\text{GeV}$ $m_{\tau\tau} > m_Z - 25~\text{GeV}$	central jet veto outside lepton veto $ m_{\tau\tau}-m_Z \leq 25$ GeV

the invariant mass of the two leptons, $\Delta\phi_{\ell\ell}$ is the azimuthal angle between the two leptons, and $\max\left(m_{T}^{\ell}\right)$ is the larger of

$$m_{\rm T}^{\ell_i} = \sqrt{2\,p_{\rm T}^{\ell_i}\cdot E_{\rm T}^{\rm miss}}\cdot \left(1-\cos\Delta\phi\left(\ell_i,E_{\rm T}^{\rm miss}
ight)
ight)}$$
, where ℓ_i can be either the leading or the subleading lepton. The "outside lepton veto" requires the two leptons to reside within the rapidity gap spanned by the two leading jets, and the "central jet veto" rejects events with additional jets with $p_{\rm T}>20$ GeV in the rapidity gap between the two leading jets. In the $N_{\rm jet}=1$ and $N_{\rm jet}\geq 2$ categories, the invariant mass of the τ -lepton pair $(m_{\tau\tau})$, calculated using the collinear approximation [71], is used to veto background from $Z\to\tau\tau$ production. Signal regions (SRs) are defined in each $N_{\rm jet}$ category after applying all selection criteria. For both the $N_{\rm jet}=0$ and $N_{\rm jet}=1$ ggF SRs, eight regions, later used for the fit, are defined by subdividing in $m_{\ell\ell}$ at $m_{\ell\ell}<30$ GeV and $m_{\ell\ell}\geq30$ GeV, in $p_{\rm T}$ of the subleading lepton at $p_{\rm T}^{\rm sublead}<20$ GeV and $p_{\rm T}^{\rm sublead}\geq20$ GeV, and by the flavour of the subleading lepton. For the categories with zero jets and with exactly one jet, the discriminating variable between signal and SM background processes is the dilepton

transverse mass, defined as
$$m_{\mathrm{T}} = \sqrt{\left(E_{\mathrm{T}}^{\ell\ell} + E_{\mathrm{T}}^{\mathrm{miss}}\right)^2 - \left|\mathbf{p}_{\mathrm{T}}^{\ell\ell} + \boldsymbol{E}_{\mathrm{T}}^{\mathrm{miss}}\right|^2}$$

where $E_{\rm T}^{\ell\ell}=\sqrt{|{\bf p}_{\rm T}^{\ell\ell}|^2+m_{\ell\ell}^2}$ and ${\bf p}_{\rm T}^{\ell\ell}$ is the vector sum of the lepton transverse momenta. The discriminating variable $m_{\rm T}$ is used in the ggF SRs, with eight bins for the $N_{\rm jet} = 0$ and six bins for the $N_{\text{iet}} = 1$ regions. The bin boundaries are chosen such that approximately the same number of signal events is expected in each bin. The $m_{\rm T}$ distributions for the $N_{\rm iet} = 0$ and $N_{\rm iet} = 1$ SRs are shown in Fig. 3. All figures in this Letter, except Fig. 2, use signal and background normalisations as fitted by the final statistical analysis of all signal and control regions, including pulls of statistical and systematic uncertainty parameters (post-fit). For the $N_{\text{iet}} \ge 2$ VBF selection, a boosted decision tree (BDT) [72] is used to enhance discrimination power between the VBF signal and backgrounds, including the ggF process. Kinematic variables of the two leading jets (j) and the two leading leptons (ℓ) are used as inputs to the BDT: the invariant masses $(m_{jj}, m_{\ell\ell})$, the difference between the two jet rapidities (Δy_{jj}), and the difference between the azimuthal angles of the two leptons $(\Delta\phi_{\ell\ell})$. Other variables used in the BDT training are: $m_{\rm T}$, the lepton η -centrality ($\sum_{\ell} C_{\ell}$, where $C_{\ell} = |2\eta_{\ell} - \sum \eta_{j}|/\Delta \eta_{jj}$), which quantifies the positions of the leptons relative to the leading jets in pseudorapidity [73], the sum of the invariant masses of all four possible lepton-jet pairs $(\sum_{\ell,j} m_{\ell j})$, and the total transverse momentum $(p_{\mathrm{T}}^{\mathrm{tot}})$, which is defined as the magnitude of the vectorial sum of all selected objects. The observables providing the best discrimination between signal and background are m_{jj} and Δy_{jj} , and are shown in Fig. 4 after applying all selections. The BDT score reflects the compatibility of an event with VBF-like kinematics. Signal-like events would tend to have high BDT score, while background-like events tend to have low BDT score. The signal purity, therefore, increases at high values of BDT score. The BDT score is used as the discriminating variable in the statistical analysis with four bins. The bin boundaries are chosen to maximise the expected sensitivity for the VBF production mode, resulting in smaller bin widths for larger values of the BDT score. In the highest-score BDT bin, the expected signal-tobackground ratio of the VBF signal is approximately 0.6. The BDT distribution for the VBF-enriched region is presented in Fig. 5.

5. Background estimation

The background contamination in the SRs originates from various processes: non-resonant WW, top-quark pair $(t\bar{t})$ and single-top-quark (Wt), diboson $(WZ, ZZ, W\gamma)$ and $W\gamma^*$) and Drell-Yan (mainly $Z \to \tau\tau$, hereafter denoted Z/γ^*) production. Other back-

Table 4Post-fit normalisation factors which scale the corresponding estimated yields in the signal region; the dash indicates where MC-based normalisation is used. The errors include the statistical and systematic uncertainties.

Category	WW	tī/Wt	Z/γ^*
$N_{\text{jet},(p_T>30 \text{ GeV})} = 0 \text{ ggF}$ $N_{\text{jet},(p_T>30 \text{ GeV})} = 1 \text{ ggF}$ $N_{\text{jet},(p_T>30 \text{ GeV})} \ge 2 \text{ VBF}$	$\begin{array}{c} 1.06 \pm 0.09 \\ 0.97 \pm 0.17 \\ - \end{array}$	$\begin{array}{c} 0.99\pm0.17 \\ 0.98\pm0.08 \\ 1.01\pm0.01 \end{array}$	$\begin{array}{c} 0.84 \pm 0.04 \\ 0.90 \pm 0.12 \\ 0.93 \pm 0.07 \end{array}$

Fig. 5. Post-fit BDT score distribution with the signal and the background modelled contributions in the VBF signal region. The hatched band shows the total uncertainty of the signal and background modelled contributions.

ground contributions arise from W + jets and multi-jet production with misidentified leptons, which are either non-prompt leptons from decays of heavy-flavour hadrons or jets faking prompt leptons. Dedicated regions in data, identified hereafter as control regions (CRs), are used to normalise the predictions of some of the background processes. CRs are defined for the main background processes: WW (only for $N_{\rm jet} \leq 1$ final states), $t\bar{t}/Wt$, and Z/γ^* . Table 3 summarises the event selection for all CRs. For the $N_{\rm jet} = 0$ and $N_{\rm jet} = 1$ WW CRs, $m_{\ell\ell}$ selections orthogonal to those of the SRs are applied. For the $t\bar{t}/Wt$ CRs, the b-veto is replaced with a b-tag requirement. For the $N_{\rm jet} = 1$ and $N_{\rm jet} \geq 2$ VBF Z/γ^* CRs, the $m_{\tau\tau}$ selection is inverted, while for the $N_{\rm jet} = 0$ Z/γ^* CR the $\Delta\phi_{\ell\ell}$ selection criterion is inverted. Fig. 6 presents the post-fit $m_{\rm T}$ distributions in the $N_{\rm jet} = 0$ and $N_{\rm jet} = 1$ CRs.

In Fig. 7, the post-fit Δy_{ij} distributions in the $N_{iet} \ge 2$ VBF CRs are shown. Data and simulation are in agreement within uncertainties for all the relevant distributions in the different CRs. The background contributions with misidentified leptons are estimated using a data-driven technique. A control sample where one of the two lepton candidates fails to meet the nominal identification and isolation criteria but satisfies looser identification criteria. referred as an anti-identified lepton, is used. The contribution of this background in the SRs and CRs is then obtained by scaling the number of data events, after the subtraction of processes with two prompt leptons, in the control samples by an extrapolation factor. The latter is measured in a Z+jets-enriched data sample, where the Z boson decays to a pair of electrons or muons, and the misidentified lepton candidate recoils against the Z boson. The extrapolation factor is defined as the ratio of the numbers of identified and anti-identified leptons, and is measured in bins of p_T and η . Furthermore, a sample composition correction factor is applied separately in $p_T < 25$ GeV and $p_T > 25$ GeV bins, and is defined in each bin as the ratio of the extrapolation factors measured in W+jets and Z+jets MC simulation. The total uncertainty of the background with misidentified leptons includes uncertainties due to the difference in sample composition between the

Fig. 6. Post-fit $m_{\rm T}$ distributions with signal and background modelled contributions in the $N_{\rm jet} = 0$ and $N_{\rm jet} = 1$ control regions for the WW (a, b), $t\bar{t}/Wt$ (c, d), and Z/γ^* (e, f) processes. The hatched band shows the total uncertainty of the signal and background modelled contributions. Some contributions are too small to be visible.

Fig. 7. Post-fit Δy_{jj} distribution with signal and background modelled contributions in the (a) $t\bar{t}/Wt$ and (b) Z/γ^* control regions in the $N_{\rm jet} \ge 2$ VBF analysis category. The hatched band shows the total uncertainty of the signal and background modelled contributions. Some contributions are too small to be visible.

W+jets and Z+jets control samples determined with MC simulation, the statistical uncertainty of the Z+jets control sample, and the subtraction of other processes. In the VBF regions, the background estimation is corrected for the contamination from events with two misidentified leptons, whose origin is largely multi-jet events. This contribution is negligible in other regions. Details of this method can be found in Ref. [1].

The post-fit background normalisation factors are summarised in Table 4. The Z/γ^* normalisation factors are affected by residual misalignments in the inner detector which distort the measurements of the track parameters for particles originating from secondary vertices e.g. leptons from τ decays.

6. Systematic uncertainties

The sources of uncertainty can be classified into two categories: experimental and theoretical. The dominant experimental uncertainties are the jet energy scale and resolution [74], and the b-tagging efficiency [75]. Other sources of uncertainty are lepton energy (momentum) scale and resolution, identification and isolation [63,64,76], missing transverse momentum measurement [77], modelling of pile-up, and luminosity measurement [78]. The luminosity uncertainty is only applied to the Higgs boson signal and to background processes that are normalised to theoretical predictions. For the main processes, the theoretical uncertainties are assessed by a comparison between nominal and alternative event generators and UEPS models, as indicated in Table 1. For the prediction of WZ, ZZ, $V\gamma^*$, and $V\gamma$ production (VV), variations of the matching scale are considered instead of an alternative generator. In addition, the effects of OCD factorisation and renormalisation scale variations and PDF model uncertainties are evaluated.

7. Signal region yields and results

The ggF and VBF cross-sections are obtained from a simultaneous statistical analysis of the data samples in all SRs and CRs by maximising a likelihood function in a fit using scaling parameters multiplying the predicted total production cross-section of each signal process and applying the profile likelihood method. The CRs are used to determine the normalisation of the corresponding backgrounds. The systematic uncertainties enter the fit as nuisance parameters in the likelihood function.

Table 5 shows the post-fit yields for all of the three SRs. Yields in the highest-score VBF BDT bin are also given. The uncertainties in the total yields are smaller than those of some of the individ-

Table 5

Post-fit MC and data yields in the ggF and VBF SRs. Yields in the highest-score VBF BDT bin are also presented. The quoted uncertainties include the theoretical and experimental systematic sources and those due to sample statistics. The sum of all the contributions may differ from the total value due to rounding. Moreover, the total uncertainty differs from the sum in quadrature of the single-process uncertainties due to the correlations.

Process	$N_{\rm jet} = 0$ ggF	$N_{\rm jet} = 1 \rm ggF$	$N_{\rm jet} \ge 2 \ { m VBF}$	
			Inclusive	BDT: [0.86, 1.0]
H_{ggF}	639 ± 110	285 ± 51	42 ± 16	6±3
H_{VBF}	7 ± 1	31 ± 2	28 ± 16	16 ± 6
WW	3016 ± 203	1053 ± 206	400 ± 60	11 ± 2
VV	333 ± 38	208 ± 32	70 ± 12	3 ± 1
tt/Wt	588 ± 130	1397 ± 179	1270 ± 80	14 ± 2
Mis-Id	447 ± 77	234 ± 49	90 ± 30	6 ± 2
Z/γ^*	27 ± 11	76 ± 24	280 ± 40	4 ± 1
Total	5067 ± 80	3296 ± 61	2170 ± 50	60 ± 10
Observed	5089	3264	2164	60

ual background processes. This effect is due to correlations among different data regions, background processes, and nuisance parameters. The correlations are imposed by the fit as it constrains the total yield to match the data. For example, for the b-tagging efficiency, which is the main source of uncertainty in the $t\bar{t}/Wt$ yields in the SRs as well as in WW CRs, the combination of these two regions in the statistical analysis leads to an anti-correlation between the SR yields of the WW and $t\bar{t}/Wt$ backgrounds. Changes in the b-tagging efficiency simultaneously increase/decrease the yields of $t\bar{t}/Wt$ and WW backgrounds, resulting in a small uncertainty in the combined yields of the processes but large uncertainties in the individual components.

Fig. 8 shows the combined $m_{\rm T}$ distribution for $N_{\rm jet} \leq 1$. The bottom panel of Fig. 8 shows the difference between the data and the total estimated background compared to the $m_{\rm T}$ distribution of a SM Higgs boson with $m_H=125$ GeV. The total signal observed (see Table 5) of about 1000 events is in agreement, in both shape and rate, with the expected SM signal. The cross-section times branching fractions, $\sigma_{\rm ggf} \cdot \mathcal{B}_{H \to WW^*}$ and $\sigma_{\rm VBF} \cdot \mathcal{B}_{H \to WW^*}$, are simultaneously determined to be:

$$\sigma_{\rm ggF} \cdot \mathcal{B}_{H \to WW^*}$$

= 11.4 $^{+1.2}_{-1.1}$ (stat.) $^{+1.2}_{-1.1}$ (theo syst.) $^{+1.4}_{-1.3}$ (exp syst.) pb
= 11.4 $^{+2.2}_{-2.1}$ pb

Fig. 8. Post-fit combined transverse mass distribution for $N_{\rm jet} \leq 1$. The bottom panel shows the difference between the data and the estimated background compared to the distribution for a SM Higgs boson with $m_H = 125$ GeV. The signal and the background modelled contributions are fitted to the data with a floating signal strength. The hatched band shows the total uncertainty of the signal and background modelled contributions. The H_{VBF} contribution is too small to be visible.

Fig. 9. 68% and 95% confidence level two-dimensional likelihood contours of $\sigma_{\rm ggF}$ · $\mathcal{B}_{H\to~WW^*}$ vs. $\sigma_{\rm VBF}$ · $\mathcal{B}_{H\to~WW^*}$, compared to the SM prediction shown by the red marker. The error bars on the SM prediction represent the ggF and VBF theory uncertainty [23], respectively.

$$\begin{split} &\sigma_{\text{VBF}} \cdot \mathcal{B}_{H \to WW^*} \\ &= 0.50^{+0.24}_{-0.22} (\text{stat.}) \pm 0.10 (\text{theo syst.})^{+0.12}_{-0.13} (\text{exp syst.}) \text{ pb} \\ &= 0.50^{+0.29}_{-0.28} \text{ pb.} \end{split}$$

The predicted cross-section times branching fraction values are 10.4 ± 0.6 pb and 0.81 ± 0.02 pb for ggF and VBF [23], respectively. The 68% and 95% confidence level two-dimensional contours of $\sigma_{\rm ggF} \cdot \mathcal{B}_{H \to WW^*}$ and $\sigma_{\rm VBF} \cdot \mathcal{B}_{H \to WW^*}$ are shown in Fig. 9 and are consistent with the SM predictions.

The signal strength parameter μ is defined as the ratio of the measured signal yield to that predicted by the SM. The measured

Table 6Breakdown of the main contributions to the total uncertainty in $\sigma_{\rm ggF} \cdot \mathcal{B}_{H \to WW^*}$ and $\sigma_{\rm VBF} \cdot \mathcal{B}_{H \to WW^*}$. The individual sources of systematic uncertainties are grouped together. The sum in quadrature of the individual components differs from the total

uncertainty due to correlations between the components.

Source	$\Delta \sigma_{\text{ggF}} \cdot \mathcal{B}_{H \to WW^*}$ [%]	$\Delta \sigma_{VBF} \cdot \mathcal{B}_{H \to WW^*}$ [%]
Data statistics	10	46
CR statistics	7	9
MC statistics	6	21
Theoretical uncertainties	10	19
ggF signal	5	13
VBF signal	<1	4
WW	6	12
Top-quark	5	5
Experimental uncertainties	8	9
b-tagging	4	6
Modelling of pile-up	5	2
Jet	2	2
Lepton	3	<1
Misidentified leptons	6	9
Luminosity	3	3
TOTAL	18	57

signal strengths for the ggF and VBF production modes in the $H \rightarrow WW^*$ decay channel are simultaneously determined to be

$$\begin{split} \mu_{\rm ggF} &= 1.10^{+0.10}_{-0.09}({\rm stat.})^{+0.13}_{-0.11}({\rm theo~syst.})^{+0.14}_{-0.13}({\rm exp~syst.}) \\ &= 1.10^{+0.21}_{-0.20} \\ \mu_{\rm VBF} &= 0.62^{+0.29}_{-0.27}({\rm stat.})^{+0.12}_{-0.13}({\rm theo~syst.}) \pm 0.15({\rm exp~syst.}) \\ &= 0.62^{+0.36}_{-0.35}. \end{split}$$

Table 6 shows the relative impact of the main uncertainties on the measured values for $\sigma_{ggF} \cdot \mathcal{B}_{H \to WW^*}$ and $\sigma_{VBF} \cdot \mathcal{B}_{H \to WW^*}$. The theory uncertainties in the non-resonant WW background produce one of the largest uncertainties, of the order of 6%, in the measured ggF cross-section. The uncertainty in the ratio of $gg \rightarrow WW$ to $qq \rightarrow WW$ comes from the limited NLO accuracy of the $gg \rightarrow WW$ production cross-section [38]. The resulting uncertainty in the cross-section when using acceptance criteria similar to those in this analysis was evaluated in Ref. [79] for $N_{\text{jet}} = 0$ and for $N_{\rm iet} = 1$. In the $N_{\rm iet} \ge 2$ VBF SR, the 12% uncertainty in the WW background originates from the matching and UEPS modelling of $qq \rightarrow WW$. The amount of ggF contamination in the VBF region is subject to QCD scale uncertainties and this produces an uncertainty of about 13% in the measured VBF cross-section. The statistical uncertainty of the MC simulation has a relatively large impact, especially for the VBF cross-section measurement, where it contributes 21%.

The observed (expected) ggF and VBF signals have significances of 6.0 (5.3) and 1.8 (2.6) standard deviations, respectively.

8. Conclusions

Measurements of the inclusive cross-section of Higgs boson production via the gluon–gluon fusion (ggF) and vector-boson fusion (VBF) modes in the $H \rightarrow WW^*$ decay channel are presented. They are based on 36.1 fb⁻¹ of $\sqrt{s}=13$ TeV proton–proton collisions recorded by the ATLAS detector at the LHC in 2015–2016. The ggF and VBF cross-sections times the $H \rightarrow WW^*$ branching ratio are measured to be $11.4^{+1.2}_{-1.1}(\text{stat.})^{+1.8}_{-1.7}(\text{syst.})$ pb and $0.50^{+0.24}_{-0.22}(\text{stat.}) \pm 0.17(\text{syst.})$ pb, respectively, in agreement with SM prediction.

Acknowledgements

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; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF and DNSRC, Denmark; IN2P3-CNRS, CEA-DRF/IRFU, France; SRNSFG, Georgia; BMBF, HGF, and MPG, Germany; GSRT, Greece; RGC, Hong Kong SAR, China; ISF and Benoziyo Center, Israel; INFN, Italy; MEXT and ISPS, Japan; CNRST, Morocco; NWO, Netherlands; RCN, Norway; MNiSW and NCN, Poland; FCT, Portugal: MNE/IFA. Romania: MES of Russia and NRC KI. Russian Federation; JINR; MESTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SERI, SNSF and Cantons of Bern and Geneva, Switzerland; MOST, Taiwan; TAEK, Turkey; STFC, United Kingdom; DOE and NSF, United States of America. In addition, individual groups and members have received support from BCKDF, Canarie, CRC and Compute Canada, Canada; COST, ERC, ERDF, Horizon 2020, and Marie Skłodowska-Curie Actions, European Union; Investissements d'Avenir Labex and Idex, 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 GIF, Israel; CERCA Programme Generalitat de Catalunya, Spain; 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. [80].

References

- [1] ATLAS Collaboration, Observation and measurement of Higgs boson decays to WW^* with the ATLAS detector, Phys. Rev. D 92 (2015) 012006, arXiv:1412. 2641 [hep-ex].
- [2] CMS Collaboration, Observation of a new boson with mass near 125 GeV in pp collisions at $\sqrt{s} = 7$ and 8 TeV, J. High Energy Phys. 06 (2013) 081, arXiv: 1303.4571 [hep-ex].
- [3] CMS Collaboration, Measurements of properties of the Higgs boson decaying to a W boson pair in pp collisions at $\sqrt{s} = 13$ TeV, arXiv:1806.05246 [hep-ex], 2018.
- [4] ATLAS and CMS Collaborations, Measurements of the Higgs boson production and decay rates and constraints on its couplings from a combined ATLAS and CMS analysis of the LHC pp collision data at $\sqrt{s} = 7$ and 8 TeV, J. High Energy Phys. 08 (2016) 045, arXiv:1606.02266 [hep-ex].
- [5] ATLAS Collaboration, The ATLAS experiment at the CERN Large Hadron Collider, J. Instrum. 3 (2008) S08003.
- [6] ATLAS Collaboration, ATLAS Insertable B-Layer Technical Design Report Addendum, tech. rep. CERN-LHCC-2012-009. ATLAS-TDR-19-ADD-1, Addendum to CERN-LHCC-2010-013, ATLAS-TDR-019, 2012, https://cds.cern.ch/record/1451888
- [7] ATLAS Collaboration, Performance of the ATLAS trigger system in 2015, Eur. Phys. J. C 77 (2017) 317, arXiv:1611.09661 [hep-ex].
- [8] K. Hamilton, P. Nason, E. Re, G. Zanderighi, NNLOPS simulation of Higgs boson production, J. High Energy Phys. 10 (2013) 222, arXiv:1309.0017 [hep-ph].
- [9] J. Butterworth, et al., PDF4LHC recommendations for LHC Run II, J. Phys. G 43 (2016) 023001, arXiv:1510.03865 [hep-ph].
- [10] J.M. Campbell, et al., NLO Higgs boson production plus one and two jets using the POWHEG BOX, MadGraph4 and MCFM, J. High Energy Phys. 07 (2012) 092, arXiv:1202.5475 [hep-ph].
- [11] S. Catani, M. Grazzini, Next-to-next-to-leading-order subtraction formalism in hadron collisions and its application to Higgs-boson production at the Large

- Hadron Collider, Phys. Rev. Lett. 98 (2007) 222002, arXiv:hep-ph/0703012 [hep-ph].
- [12] G. Bozzi, S. Catani, D. de Florian, M. Grazzini, Transverse-momentum resummation and the spectrum of the Higgs boson at the LHC, Nucl. Phys. B 737 (2006) 73, arXiv:hep-ph/0508068 [hep-ph].
- [13] D. de Florian, G. Ferrera, M. Grazzini, D. Tommasini, Transverse-momentum resummation: Higgs boson production at the Tevatron and the LHC, J. High Energy Phys. 11 (2011) 064, arXiv:1109.2109 [hep-ph].
- [14] T. Sjöstrand, S. Mrenna, P.Z. Skands, A brief introduction to PYTHIA 8.1, Comput. Phys. Commun. 178 (2008) 852, arXiv:0710.3820 [hep-ph].
- [15] ATLAS Collaboration, Measurement of the Z/γ^* boson transverse momentum distribution in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector, J. High Energy Phys. 09 (2014) 145, arXiv:1406.3660 [hep-ex].
- [16] P. Nason, C. Oleari, NLO Higgs boson production via vector-boson fusion matched with shower in POWHEG, J. High Energy Phys. 02 (2010) 037, arXiv: 0911.5299 [hep-ph].
- [17] K. Hamilton, P. Nason, G. Zanderighi, Finite quark-mass effects in the NNLOPS POWHEG+MiNLO Higgs generator, J. High Energy Phys. 05 (2015) 140, arXiv: 1501.04637 [hep-ph].
- [18] ATLAS and CMS Collaborations, Combined measurement of the Higgs boson mass in pp collisions at $\sqrt{s} = 7$ and 8 TeV with the ATLAS and CMS experiments, Phys. Rev. Lett. 114 (2015) 191803, arXiv:1503.07589 [hep-ex].
- [19] ATLAS Collaboration, Measurement of the Higgs boson mass in the $H \to ZZ^* \to 4\ell$ and $H \to \gamma\gamma$ channels with $\sqrt{s} = 13$ TeV pp collisions using the ATLAS detector, arXiv:1806.00242 [hep-ex], 2018.
- [20] CMS Collaboration, Measurements of properties of the Higgs boson decaying into the four-lepton final state in pp collisions at $\sqrt{s} = 13$ TeV, J. High Energy Phys. 11 (2017) 047, arXiv:1706.09936 [hep-ex].
- [21] A. Djouadi, J. Kalinowski, M. Spira, HDECAY: a program for Higgs boson decays in the Standard Model and its supersymmetric extension, Comput. Phys. Commun. (ISSN 0010-4655) 108 (1998) 56, http://www.sciencedirect.com/science/ article/pii/S0010465597001239.
- [22] A. Djouadi, J. Kalinowski, M. Muehlleitner, M. Spira, HDECAY: twenty++ years after, arXiv:1801.09506 [hep-ph], 2018.
- [23] LHC Higgs Cross Section Working Group, Handbook of LHC Higgs cross sections: 4. Deciphering the nature of the Higgs sector, arXiv:1610.07922 [hep-ph], 2016.
- [24] LHC Higgs Cross Section Working Group, Handbook of LHC Higgs Cross Sections: 3. Higgs Properties: Report of the LHC Higgs Cross Section Working Group, tech. rep. CERN-2013-004. CERN-2013-004, 2013, https://cds.cern.ch/record/1559921.
- [25] C. Anastasiou, C. Duhr, F. Dulat, F. Herzog, B. Mistlberger, Higgs boson gluon-fusion production in QCD at three loops, Phys. Rev. Lett. 114 (2015) 212001, arXiv:1503.06056 [hep-ph].
- [26] C. Anastasiou, et al., High precision determination of the gluon fusion Higgs boson cross-section at the LHC, J. High Energy Phys. 05 (2016) 058, arXiv:1602. 00695 [hep-ph].
- [27] S. Actis, G. Passarino, C. Sturm, S. Uccirati, NLO electroweak corrections to Higgs boson production at hadron colliders, Phys. Lett. B 670 (2008) 12, arXiv: 0809.1301 [hep-ph].
- [28] C. Anastasiou, R. Boughezal, F. Petriello, Mixed QCD-electroweak corrections to Higgs boson production in gluon fusion, J. High Energy Phys. 04 (2009) 003, arXiv:0811.3458 [hep-ph].
- [29] M. Ciccolini, A. Denner, S. Dittmaier, Strong and electroweak corrections to the production of Higgs boson + 2 jets via weak interactions at the LHC, Phys. Rev. Lett. 99 (2007) 161803, arXiv:0707.0381 [hep-ph].
- [30] M. Ciccolini, A. Denner, S. Dittmaier, Electroweak and QCD corrections to Higgs production via vector-boson fusion at the LHC, Phys. Rev. D 77 (2008) 013002, arXiv:0710.4749 [hep-ph].
- [31] P. Bolzoni, F. Maltoni, S.-O. Moch, M. Zaro, Higgs boson production via vector-boson fusion at next-to-next-to-leading order in QCD, Phys. Rev. Lett. 105 (2010) 011801, arXiv:1003.4451 [hep-ph].
- [32] T. Gleisberg, et al., Event generation with SHERPA 1.1, J. High Energy Phys. 02 (2009) 007, arXiv:0811.4622 [hep-ph].
- [33] T. Gleisberg, S. Höche, Comix, a new matrix element generator, J. High Energy Phys. 12 (2008) 039, arXiv:0808.3674 [hep-ph].
- [34] R.D. Ball, et al., Parton distributions for the LHC Run II, J. High Energy Phys. 04 (2015) 040, arXiv:1410.8849 [hep-ph].
- [35] S. Schumann, F. Krauss, A Parton shower algorithm based on Catani-Seymour dipole factorisation, J. High Energy Phys. 03 (2008) 038, arXiv:0709.1027 [hep-ph]
- [36] S. Höche, F. Krauss, M. Schönherr, F. Siegert, QCD matrix elements + parton showers: the NLO case, J. High Energy Phys. 04 (2013) 027, arXiv:1207.5030 [hep-ph].
- [37] F. Cascioli, et al., Precise Higgs-background predictions: merging NLO QCD and squared quark-loop corrections to four-lepton +0,1 jet production, J. High Energy Phys. 01 (2014) 046, arXiv:1309.0500 [hep-ph].
- [38] F. Caola, K. Melnikov, R. Röntsch, L. Tancredi, QCD corrections to W^+W^- production through gluon fusion, Phys. Lett. B 754 (2016) 275, arXiv:1511.08617 [hep-ph].

- [39] J.M. Campbell, R.K. Ellis, C. Williams, Gluon–gluon contributions to *W*⁺*W*⁻ production and Higgs interference effects, J. High Energy Phys. 10 (2011) 005, arXiv:1107.5569 [hep-ph].
- [40] M. Grazzini, S. Kallweit, S. Pozzorini, D. Rathlev, M. Wiesemann, W⁺W⁻ production at the LHC: fiducial cross sections and distributions in NNLO QCD, J. High Energy Phys. 08 (2016) 140, arXiv:1605.02716 [hep-ph].
- [41] M. Grazzini, S. Kallweit, D. Rathlev, M. Wiesemann, W[±]Z production at the LHC: fiducial cross sections and distributions in NNLO QCD, J. High Energy Phys. 05 (2017) 139, arXiv:1703.09065 [hep-ph].
- [42] F. Cascioli, et al., ZZ production at hadron colliders in NNLO QCD, Phys. Lett. B 735 (2014) 311, arXiv:1405.2219 [hep-ph].
- [43] S. Agostinelli, et al., GEANT4: a simulation toolkit, Nucl. Instrum. Methods A 506 (2003) 250.
- [44] ATLAS Collaboration, The ATLAS simulation infrastructure, Eur. Phys. J. C 70 (2010) 823, arXiv:1005.4568 [physics.ins-det].
- [45] ATLAS Collaboration, Summary of ATLAS Pythia 8 tunes, ATL-PHYS-PUB-2012-003, https://cds.cern.ch/record/1474107, 2012.
- [46] A.D. Martin, W.J. Stirling, R.S. Thorne, G. Watt, Parton distributions for the LHC, Eur. Phys. J. C 63 (2009) 189, arXiv:0901.0002 [hep-ph].
- [47] J. Alwall, et al., The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations, J. High Energy Phys. 07 (2014) 079, arXiv:1405.0301 [hep-ph].
- [48] R. Frederix, S. Frixione, Merging meets matching in MC@NLO, J. High Energy Phys. 12 (2012) 061. arXiv:1209.6215 [hep-ph].
- [49] J. Bellm, et al., Herwig 7.0/Herwig++ 3.0 release note, Eur. Phys. J. C 76 (2016) 196, arXiv:1512.01178 [hep-ph].
- [50] G. Luisoni, P. Nason, C. Oleari, F. Tramontano, HW[±]/HZ + 0 and 1 jet at NLO with the POWHEG BOX interfaced to GoSam and their merging within MiNLO, J. High Energy Phys. 10 (2013) 083, arXiv:1306.2542 [hep-ph].
- [51] T. Han, S. Willenbrock, QCD correction to the pp → WH and ZH total cross sections, Phys. Lett. B (ISSN 0370-2693) 273 (1991) 167, http://www. sciencedirect.com/science/article/pii/0370269391905728.
- [52] O. Brein, A. Djouadi, R. Harlander, NNLO QCD corrections to the Higgsstrahlung processes at hadron colliders, Phys. Lett. B 579 (2004) 149, arXiv: hep-ph/0307206 [hep-ph].
- [53] M. Ciccolini, S. Dittmaier, M. Krmer, Electroweak radiative corrections to associated WH and ZH production at hadron colliders, Phys. Rev. D 68 (2003) 073003, arXiv:hep-ph/0306234 [hep-ph].
- [54] H.-L. Lai, et al., New parton distributions for collider physics, Phys. Rev. D 82 (2010) 074024, arXiv:1007.2241 [hep-ph].
- [55] S. Höche, S. Schumann, F. Siegert, Hard photon production and matrix-element parton-shower merging, Phys. Rev. D 81 (2010) 034026, arXiv:0912.3501 [hep-nh]
- [56] S. Frixione, P. Nason, G. Ridolfi, A positive-weight next-to-leading-order Monte Carlo for heavy flavour hadroproduction, J. High Energy Phys. 09 (2007) 126, arXiv:0707.3088 [hep-ph].
- [57] M. Czakon, P. Fiedler, A. Mitov, Total top-quark pair-production cross section at hadron colliders through $O(\alpha_S^4)$, Phys. Rev. Lett. 110 (2013) 252004, arXiv: 1303.6254 [hep-ph].
- [58] E. Re, Single-top *Wt*-channel production matched with parton showers using the POWHEG method, Eur. Phys. J. C 71 (2011) 1547, arXiv:1009.2450 [hep-ph].
- [59] T. Sjöstrand, S. Mrenna, P.Z. Skands, PYTHIA 6.4 physics and manual, J. High Energy Phys. 05 (2006) 026, arXiv:hep-ph/0603175 [hep-ph].
- [60] K. Melnikov, F. Petriello, Electroweak gauge boson production at hadron colliders through $O(\alpha_S^2)$, Phys. Rev. D 74 (2006) 114017, arXiv:hep-ph/0609070 [hep-ph].

- [61] C. Anastasiou, L.J. Dixon, K. Melnikov, F. Petriello, High precision QCD at hadron colliders: electroweak gauge boson rapidity distributions at NNLO, Phys. Rev. D 69 (2004) 094008, arXiv:hep-ph/0312266 [hep-ph].
- [62] ATLAS Collaboration, Electron efficiency measurements with the ATLAS detector using 2012 LHC proton–proton collision data, Eur. Phys. J. C 77 (2017) 195, arXiv:1612.01456 [hep-ex].
- [63] ATLAS Collaboration, Electron efficiency measurements with the ATLAS detector using the 2015 LHC proton-proton collision data, ATLAS-CONF-2016-024, https://cds.cern.ch/record/2157687, 2016.
- [64] ATLAS Collaboration, Muon reconstruction performance of the ATLAS detector in proton–proton collision data at $\sqrt{s} = 13$ TeV, Eur. Phys. J. C 76 (2016) 292, arXiv:1603.05598 [hep-ex].
- [65] ATLAS Collaboration, Electron identification measurements in ATLAS using $\sqrt{s} = 13$ TeV data with 50 ns bunch spacing, ATL-PHYS-PUB-2015-041, https://cds.cern.ch/record/2048202, 2015.
- [66] M. Cacciari, G.P. Salam, G. Soyez, The anti-k_t jet clustering algorithm, J. High Energy Phys. 04 (2008) 063, arXiv:0802.1189 [hep-ph].
- [67] ATLAS Collaboration, Jet energy scale measurements and their systematic uncertainties in proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector, Phys. Rev. D 96 (2017) 072002, arXiv:1703.09665 [hep-ex].
- [68] ATLAS Collaboration, Identification and rejection of pile-up jets at high pseudorapidity with the ATLAS detector, Eur. Phys. J. C 77 (2017) 580; Erratum: Eur. Phys. J. C 77 (2017) 712, arXiv:1705.02211 [hep-ex].
- [69] ATLAS Collaboration, Measurements of *b*-jet tagging efficiency with the ATLAS detector using $t\bar{t}$ events at $\sqrt{s} = 13$ TeV, arXiv:1805.01845 [hep-ex], 2018.
- [70] ATLAS Collaboration, Performance of missing transverse momentum reconstruction with the ATLAS detector using proton–proton collisions at \sqrt{s} = 13 TeV, arXiv:1802.08168 [hep-ex], 2018.
- [71] T. Plehn, D.L. Rainwater, D. Zeppenfeld, A method for identifying $H \to \tau^+\tau^- \to e^\pm \mu^\mp p_{\rm T}$ at the CERN LHC, Phys. Rev. D 61 (2000) 093005, arXiv:hep-ph/9911385 [hep-ph].
- [72] J.H. Friedman, Greedy function approximation: a gradient boosting machine, Ann. Stat. 29 (2001) 1189.
- [73] V. Barger, R. Phillips, D. Zeppenfeld, Minijet veto: a tool for the heavy Higgs search at the LHC, Phys. Lett. B (ISSN 0370-2693) 346 (1995) 106, http://www. sciencedirect.com/science/article/pii/0370269395000089.
- [74] ATLAS Collaboration, Jet calibration and systematic uncertainties for jets reconstructed in the ATLAS detector at $\sqrt{s} = 13$ TeV, ATL-PHYS-PUB-2015-015, https://cds.cern.ch/record/2037613, 2015.
- [75] ATLAS Collaboration, Optimisation of the ATLAS b-tagging performance for the 2016 LHC Run, ATL-PHYS-PUB-2016-012, https://cds.cern.ch/record/2160731, 2016
- [76] ATLAS Collaboration, Electron and photon energy calibration with the ATLAS detector using data collected in 2015 at $\sqrt{s} = 13$ TeV, ATL-PHYS-PUB-2016-015, https://cds.cern.ch/record/2203514, 2016.
- [77] ATLAS Collaboration, Performance of missing transverse momentum reconstruction with the ATLAS detector in the first proton–proton collisions at \sqrt{s} = 13 TeV, ATL-PHYS-PUB-2015-027, https://cds.cern.ch/record/2037904, 2015.
- [78] 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 [hep-ex].
- [79] T. Melia, K. Melnikov, R. Rontsch, M. Schulze, G. Zanderighi, Gluon fusion contribution to W⁺W⁻ + jet production, J. High Energy Phys. 08 (2012) 115, arXiv:1205.6987 [hep-ph].
- [80] ATLAS Collaboration, ATLAS computing acknowledgements, ATL-GEN-PUB-2016-002. https://cds.cern.ch/record/2202407.

The ATLAS Collaboration

M. Aaboud ^{34d}, G. Aad ⁹⁹, B. Abbott ¹²⁴, O. Abdinov ^{13,*}, B. Abeloos ¹²⁸, D.K. Abhayasinghe ⁹¹, S.H. Abidi ¹⁶⁴, O.S. AbouZeid ³⁹, N.L. Abraham ¹⁵³, H. Abramowicz ¹⁵⁸, H. Abreu ¹⁵⁷, Y. Abulaiti ⁶, B.S. Acharya ^{64a,64b,n}, S. Adachi ¹⁶⁰, L. Adam ⁹⁷, L. Adamczyk ^{81a}, J. Adelman ¹¹⁹, M. Adersberger ¹¹², A. Adiguzel ^{12c,ag}, T. Adye ¹⁴¹, A.A. Affolder ¹⁴³, Y. Afik ¹⁵⁷, C. Agheorghiesei ^{27c}, J.A. Aguilar-Saavedra ^{136f,136a}, F. Ahmadov ^{77,ae}, G. Aielli ^{71a,71b}, S. Akatsuka ⁸³, T.P.A. Åkesson ⁹⁴, E. Akilli ⁵², A.V. Akimov ¹⁰⁸, G.L. Alberghi ^{23b,23a}, J. Albert ¹⁷³, P. Albicocco ⁴⁹, M.J. Alconada Verzini ⁸⁶, S. Alderweireldt ¹¹⁷, M. Aleksa ³⁵, I.N. Aleksandrov ⁷⁷, C. Alexa ^{27b}, T. Alexopoulos ¹⁰, M. Alhroob ¹²⁴, B. Ali ¹³⁸, G. Alimonti ^{66a}, J. Alison ³⁶, S.P. Alkire ¹⁴⁵, C. Allaire ¹²⁸, B.M.M. Allbrooke ¹⁵³, B.W. Allen ¹²⁷, P.P. Allport ²¹, A. Aloisio ^{67a,67b}, A. Alonso ³⁹, F. Alonso ⁸⁶, C. Alpigiani ¹⁴⁵, A.A. Alshehri ⁵⁵, M.I. Alstaty ⁹⁹, B. Alvarez Gonzalez ³⁵, D. Álvarez Piqueras ¹⁷¹, M.G. Alviggi ^{67a,67b}, B.T. Amadio ¹⁸, Y. Amaral Coutinho ^{78b}, A. Ambler ¹⁰¹, L. Ambroz ¹³¹, C. Amelung ²⁶, D. Amidei ¹⁰³,

S.P. Amor Dos Santos ^{136a,136c}, S. Amoroso ⁴⁴, C.S. Amrouche ⁵², C. Anastopoulos ¹⁴⁶, L.S. Ancu ⁵², N. Andari ¹⁴², T. Andeen ¹¹, C.F. Anders ^{59b}, J.K. Anders ²⁰, K.J. Anderson ³⁶, A. Andreazza ^{66a,66b}, V. Andrei ^{59a}, C.R. Anelli ¹⁷³, S. Angelidakis ³⁷, I. Angelozzi ¹¹⁸, A. Angerami ³⁸, A.V. Anisenkov ^{120b,120a}, A. Annovi ^{69a}, C. Antel ^{59a}, M.T. Anthony ¹⁴⁶, M. Antonelli ⁴⁹, D.J.A. Antrim ¹⁶⁸, F. Anulli ^{70a}, M. Aoki ⁷⁹, J.A. Aparisi Pozo ¹⁷¹, L. Aperio Bella ³⁵, G. Arabidze ¹⁰⁴, J.P. Araque ^{136a}, V. Araujo Ferraz ^{78b}, R. Araujo Pereira ^{78b}, A.T.H. Arce ⁴⁷, R.E. Ardell ⁹¹, F.A. Arduh ⁸⁶, J.F. Arguin ¹⁰⁷, S. Argyropoulos ⁷⁵, A.J. Armbruster ³⁵, L.J. Armitage ⁹⁰, A Armstrong ¹⁶⁸, O. Arnaez ¹⁶⁴, H. Arnold ¹¹⁸, M. Arratia ³¹, O. Arslan ²⁴, A. Artamonov ^{109,*}, G. Artoni ¹³¹, S. Artz ⁹⁷, S. Asai ¹⁶⁰, N. Asbah ⁵⁷, E.M. Asimakopoulou ¹⁶⁹, L. Asquith ¹⁵³, K. Assamagan ²⁹, R. Astalos ^{28a}, R.J. Atkin ^{32a}, M. Atkinson ¹⁷⁰, N.B. Atlay ¹⁴⁸, K. Augsten ¹³⁸, G. Avolio ³⁵, R. Avramidou ^{58a}, M.K. Ayoub ^{15a}, G. Azuelos ^{107,ar}, A.E. Baas ^{59a}, M.J. Baca ²¹, H. Bachacou ¹⁴², K. Bachas ^{65a,65b}, M. Backes ¹³¹, P. Bagnaia ^{70a,70b}, M. Bahmani ⁸², H. Bahrasemani ¹⁴⁹, A.J. Bailey ¹⁷¹, J.T. Baines ¹⁴¹, M. Bajic ³⁹, C. Bakalis ¹⁰, O.K. Baker ¹⁸⁰, P.J. Bakker ¹¹⁸, D. Bakshi Gupta ⁹³, S. Balaji ¹⁵⁴, E.M. Baldin ^{120b,120a}, P. Balek ¹⁷⁷, F. Balli ¹⁴², W.K. Balunas ¹³³, J. Balz ⁹⁷, E. Banas ⁸², A. Bandyopadhyay ²⁴, S. Banerjee ^{178,J}, A.A.E. Bannoura ¹⁷⁹, L. Barak ¹⁵⁸, W.M. Barbe ³⁷, E.L. Barberio ¹⁰², D. Barberis ^{53b,53a}, M. Barbero ⁹⁹, T. Barillari ¹¹³, M-S. Barisits ³⁵, J. Barkeloo ¹²⁷, T. Barklow ¹⁵⁰, R. Barnea ¹⁵⁷, S.L. Barnes ^{58c}, B.M. Barnett ¹⁴¹, R.M. Barnett ¹⁸, Z. Barnovska-Blenessy ^{58a}, A. Baroncelli ^{72a}, S.P. Amor Dos Santos ^{136a,136c}, S. Amoroso ⁴⁴, C.S. Amrouche ⁵², C. Anastopoulos ¹⁴⁶, L.S. Ancu ⁵², D. Barberis 53b,53a, M. Barbero 99, T. Barillari 113, M-S. Barisits 35, J. Barkeloo 127, T. Barklow 150, R. Barnea 157, S.L. Barnes 58c, B.M. Barnett 141, R.M. Barnett 18, Z. Barnovska-Blenessy 58a, A. Baroncelli 72a, G. Barone 26, A.J. Barr 131, L. Barranco Navarro 171, F. Barreiro 96, J. Barreiro Guimarães da Costa 15a, R. Bartoldus 150, A.E. Barton 87, P. Bartos 28a, A. Basalaev 134, A. Bassalat 128, R.L. Bates 55, S.J. Batista 164, S. Batlamous 34e, J.R. Batley 31, M. Battaglia 143, M. Bauce 70a,70b, F. Bauer 142, K.T. Bauer 168, H.S. Bawa 150, J. B. Beacham 122, T. Beau 132, P.H. Beauchemin 167, P. Bechtle 24, H.C. Beck 51, H.P. Beck 20, q, K. Becker 50, M. Becker 97, C. Becot 44, A. Beddall 12d, A.J. Beddall 12a, V.A. Bednyakov 77, M. Bedognetti 118, C.P. Bee 152, T.A. Beermann 35, M. Begalli 78b, M. Begel 29, A. Behera 152, J.K. Behr 44, A.S. Bell 92, G. Bella 158, L. Bellagamba 23b, A. Bellerive 33, M. Bellomo 157, P. Bellos 9, K. Belotskiy 110, N.L. Belyaev 110, O. Benary 158,*, D. Benchekroun 34a, M. Bender 112, N. Benekos 10, Y. Benhammou 158, E. Benhar Noccioli 180, J. Benitez 75, D.P. Benjamin 47, M. Benoit 52, J.R. Bensinger 26, S. Bentvelsen 118, L. Beresford 131, M. Beretta 49, D. Berge 44, E. Bergeaas Kuutmann 169, N. Berger 5, L.J. Bergsten 26, J. Beringer 18, S. Berlendis 7, N.R. Bernard 100, G. Bernardi 132, C. Bernius 150, F.U. Bernlochner 24, T. Berry 91, P. Berta 97, C. Bertella 15a, G. Bertoli 43a,43b, J.A. Bertram 87, G.J. Besies 39, J. Beringer ¹⁸, S. Berlendis ⁷, N.R. Bernard ¹⁰⁰, G. Bernardi ¹³², C. Bernius ¹⁵⁰, F.U. Bernlochner ²⁴, T. Berry ⁹¹, P. Berta ⁹⁷, C. Bertella ^{15a}, G. Bertoli ^{43a,43b}, I.A. Bertram ⁸⁷, G.J. Besjes ³⁹, O. Bessidskaia Bylund ¹⁷⁹, M. Bessner ⁴⁴, N. Besson ¹⁴², A. Bethani ⁹⁸, S. Bethke ¹¹³, A. Betti ²⁴, A.J. Bevan ⁹⁰, J. Beyer ¹¹³, R.M.B. Bianchi ¹³⁵, O. Biebel ¹¹², D. Biedermann ¹⁹, R. Bielski ³⁵, K. Bierwagen ⁹⁷, N.V. Biesuz ^{69a,69b}, M. Biglietti ^{72a}, T.R.V. Billoud ¹⁰⁷, M. Bindi ⁵¹, A. Bingul ^{12d}, C. Bini ^{70a,70b}, S. Biondi ^{23b,23a}, M. Birman ¹⁷⁷, T. Bisanz ⁵¹, J.P. Biswal ¹⁵⁸, C. Bittrich ⁴⁶, D.M. Bjergaard ⁴⁷, J.E. Black ¹⁵⁰, K.M. Black ²⁵, T. Blazek ^{28a}, I. Bloch ⁴⁴, C. Blocker ²⁶, A. Blue ⁵⁵, U. Blumenschein ⁹⁰, Dr. Blunier ^{144a}, G.J. Bobbink ¹¹⁸, V.S. Bobrovnikov ^{120b,120a}, S.S. Bocchetta ⁹⁴, A. Bocci ⁴⁷, D. Boerner ¹⁷⁹, D. Bogavac ¹¹², A.G. Bogdanchikov ^{120b,120a}, C. Bohm ^{43a}, V. Boisvert ⁹¹, P. Bokan ^{169,x}, T. Bold ^{81a}, A.S. Boldyrev ¹¹¹, A.E. Bolz ^{59b}, M. Bomben ¹³², M. Bona ⁹⁰, J.S. Bonilla ¹²⁷, M. Boonekamp ¹⁴², A. Borisov ¹⁴⁰, G. Borissov ⁸⁷, J. Bortfeldt ³⁵, D. Bortoletto ¹³¹, V. Bortolotto ^{71a,71b}, D. Boscherini ^{23b}, M. Bosman ¹⁴, J.D. Bossio Sola ³⁰, K. Bouaouda ^{34a}, L. Boudreau ¹³⁵, E.V. Boubova-Thacker ⁸⁷, D. Boumediene ³⁷, C. Bourdarios ¹²⁸ J. Bortfeldt 35, D. Bortoletto 131, V. Bortolotto 71a,71b, D. Boscherini 23b, M. Bosman 14, J.D. Bossio Sola 30, K. Bouaouda 34a, J. Boudreau 135, E.V. Bouhova-Thacker 87, D. Boumediene 37, C. Bourdarios 128, S.K. Boutle 55, A. Boveia 122, J. Boyd 35, D. Boye 32b, I.R. Boyko 77, A.J. Bozson 91, J. Bracinik 21, N. Brahimi 99, A. Brandt 8, G. Brandt 179, O. Brandt 59a, F. Braren 44, U. Bratzler 161, B. Brau 100, J.E. Brau 127, W.D. Breaden Madden 55, K. Brendlinger 44, L. Brenner 44, R. Brenner 169, S. Bressler 177, B. Brickwedde 97, D.L. Briglin 21, D. Britton 55, D. Britzger 59b, I. Brock 24, R. Brock 104, G. Brooijmans 38, T. Brooks 91, W.K. Brooks 144b, E. Brost 119, J.H Broughton 21, P.A. Bruckman de Renstrom 82, D. Bruncko 28b, A. Bruni 23b, G. Bruni 23b, L.S. Bruni 118, S. Bruno 71a,71b, B.H. Brunt 31, M. Bruschi 23b, N. Bruscino 135, P. Bryant 36, L. Bryngemark 44, T. Buanes 17, Q. Buat 35, P. Buchholz 148, A.G. Buckley 55, I.A. Budagov 77, F. Buehrer 50, M.K. Bugge 130, O. Bulekov 110, D. Bullock 8, T.J. Burch 119, S. Burdin 88, C.D. Burgard 118, A.M. Burger 5, B. Burghgrave 119, K. Burka 82, S. Burke 141, I. Burmeister 45, J.T.P. Burr 131, V. Büscher 97, E. Buschmann 51, P. Bussey 55, J.M. Butler 25, C.M. Buttar 55, J.M. Butterworth 92, P. Butti 35, W. Buttinger 35, A. Buzatu 155, A.R. Buzykaev 120b,120a, G. Cabras 23b,23a, S. Cabrera Urbán 171, D. Caforio 138, H. Cai 170, V.M.M. Cairo 2, O. Cakir 4a, N. Calace 52, P. Calafiura 18, A. Calandri 99, G. Calderini 132, P. Calfayan 63, G. Callea 40b,40a, L.P. Caloba 78b, S. Calvente Lopez 96, D. Calvet 37, S. Calvetti 69a,69b, R. Camacho Toro 132, S. Camarda 35, P. Camarri 71a,71b,

D. Cameron ¹³⁰, R. Caminal Armadans ¹⁰⁰, C. Camincher ³⁵, S. Campana ³⁵, M. Campanelli ⁹², A. Camplani ³⁹, A. Campoverde ¹⁴⁸, V. Canale ^{67a,67b}, M. Cano Bret ^{58c}, J. Cantero ¹²⁵, T. Cao ¹⁵⁸, Y. Cao ¹⁷⁰, M.D.M. Capeans Garrido ³⁵, I. Caprini ^{27b}, M. Caprini ^{27b}, M. Capua ^{40b,40a}, R.M. Carbone ³⁸, R. Cardarelli ^{71a}, F.C. Cardillo ¹⁴⁶, I. Carli ¹³⁹, T. Carli ³⁵, G. Carlino ^{67a}, B.T. Carlson ¹³⁵, L. Carminati ^{66a,66b}, R.M.D. Carney ^{43a,43b}, S. Caron ¹¹⁷, E. Carquin ^{144b}, S. Carrá ^{66a,66b}, G.D. Carrillo-Montoya ³⁵, D. Casadei ^{32b}, M.P. Casado ^{14,f}, A.F. Casha ¹⁶⁴, D.W. Casper ¹⁶⁸, R. Castelijn ¹¹⁸, F.L. Castillo ¹⁷¹, V. Castillo Gimenez ¹⁷¹, N.F. Casado ³, A.F. Casha ³, D.W. Caspel ⁴, R. Casteljii ⁵, F.L. Castillo ³, V. Castillo Gillelez ⁵, N.F. Castro ^{136a,136e}, A. Catinaccio ³⁵, J.R. Catmore ¹³⁰, A. Cattai ³⁵, J. Caudron ²⁴, V. Cavaliere ²⁹, E. Cavallaro ¹⁴, D. Cavalli ^{66a}, M. Cavalli-Sforza ¹⁴, V. Cavasinni ^{69a,69b}, E. Celebi ^{12b}, F. Ceradini ^{72a,72b}, L. Cerda Alberich ¹⁷¹, A.S. Cerqueira ^{78a}, A. Cerri ¹⁵³, L. Cerrito ^{71a,71b}, F. Cerutti ¹⁸, A. Cervelli ^{23b,23a}, S.A. Cetin ^{12b}, A. Chafaq ^{34a}, D Chakraborty ¹¹⁹, S.K. Chan ⁵⁷, W.S. Chan ¹¹⁸, Y.L. Chan ^{61a}, J.D. Chapman ³¹, ^{32a}, B. Chargeishvili ^{156b}, D.G. Charlton ²¹, C.C. Chau ³³, C.A. Chavez Barajas ¹⁵³, S. Che ¹²², A. Chegwidden ¹⁰⁴, S. Chekanov ⁶, S.V. Chekulaev ^{165a}, G.A. Chelkov ^{77,aq}, M.A. Chelstowska ³⁵, C. Chen ^{58a}, C.H. Chen ⁷⁶, H. Chen ²⁹, J. Chen ^{58a}, J. Chen ³⁸, S. Chen ¹³³, S.J. Chen ^{15c}, X. Chen ^{15b,ap}, Y. Chen ⁸⁰, Y-H. Chen ⁴⁴, H.C. Cheng ¹⁰³, H.J. Cheng ^{15d}, A. Cheplakov ⁷⁷, E. Cheremushkina ¹⁴⁰, R. Cherkaoui El Moursli ^{34e}, H.C. Cheng ¹⁰³, H.J. Cheng ^{15d}, A. Cheplakov ⁷⁷, E. Cheremushkina ¹⁴⁰, R. Cherkaoui El Moursli ^{34e}, E. Cheu ⁷, K. Cheung ⁶², L. Chevalier ¹⁴², V. Chiarella ⁴⁹, G. Chiarelli ^{69a}, G. Chiodini ^{65a}, A.S. Chisholm ^{35,21}, A. Chitan ^{27b}, I. Chiu ¹⁶⁰, Y.H. Chiu ¹⁷³, M.V. Chizhov ⁷⁷, K. Choi ⁶³, A.R. Chomont ¹²⁸, S. Chouridou ¹⁵⁹, Y.S. Chow ¹¹⁸, V. Christodoulou ⁹², M.C. Chu ^{61a}, J. Chudoba ¹³⁷, A.J. Chuinard ¹⁰¹, J.J. Chwastowski ⁸², L. Chytka ¹²⁶, D. Cinca ⁴⁵, V. Cindro ⁸⁹, I.A. Cioară ²⁴, A. Ciocio ¹⁸, F. Cirotto ^{67a,67b}, Z.H. Citron ¹⁷⁷, M. Citterio ^{66a}, A. Clark ⁵², M.R. Clark ³⁸, P.J. Clark ⁴⁸, C. Clement ^{43a,43b}, Y. Coadou ⁹⁹, M. Cobal ^{64a,64c}, A. Coccaro ^{53b,53a}, J. Cochran ⁷⁶, H. Cohen ¹⁵⁸, A.E.C. Coimbra ¹⁷⁷, L. Colasurdo ¹¹⁷, B. Cole ³⁸, A.P. Colijn ¹¹⁸, J. Collot ⁵⁶, P. Conde Muiño ^{136a,136b}, E. Coniavitis ⁵⁰, S.H. Connell ^{32b}, I.A. Connelly ⁹⁸, S. Constantinescu ^{27b}, F. Conventi ^{67a,as}, A.M. Cooper-Sarkar ¹³¹, F. Cormier ¹⁷², K.J.R. Cormier ¹⁶⁴, L.D. Corpe ⁹², M. Corradi ^{70a,70b}, F.F. Corrigan ⁹⁴, F. Corrigan ^{101,ac}, A. Cortes Conzalez ³⁵, M.L. Costa ¹⁷¹ L.D. Corpe 92, M. Corradi 70a,70b, E.E. Corrigan 94, F. Corriveau 101,ac, A. Cortes-Gonzalez 35, M.J. Costa 171, F. Costanza 5, D. Costanzo 146, G. Cottin 31, G. Cowan 91, B.E. Cox 98, J. Crane 98, K. Cranmer 121, S.J. Crawley 55, R.A. Creager 133, G. Cree 33, S. Crépé-Renaudin 56, F. Crescioli 132, M. Cristinziani 24, V. Croft 121, G. Crosetti 40b,40a, A. Cueto 96, T. Cuhadar Donszelmann 146, A.R. Cukierman 150, S. Czekierda 82, P. Czodrowski 35, M.J. Da Cunha Sargedas De Sousa 58b,136b, C. Da Via 98, M.J. Da Cunha Sargedas De W. Dabrowski ^{81a}, T. Dado ^{28a,x}, S. Dahbi ^{34e}, T. Dai ¹⁰³, F. Dallaire ¹⁰⁷, C. Dallapiccola ¹⁰⁰, M. Dam ³⁹, G. D'amen ^{23b,23a}, J. Damp ⁹⁷, J.R. Dandoy ¹³³, M.F. Daneri ³⁰, N.P. Dang ^{178,j}, N.D Dann ⁹⁸, M. Danninger ¹⁷², V. Dao ³⁵, G. Darbo ^{53b}, S. Darmora ⁸, O. Dartsi ⁵, A. Dattagupta ¹²⁷, T. Daubney ⁴⁴, S. D'Auria ⁵⁵, W. Davey ²⁴, C. David ⁴⁴, T. Davidek ¹³⁹, D.R. Davis ⁴⁷, E. Dawe ¹⁰², I. Dawson ¹⁴⁶, K. De ⁸, R. De Asmundis ^{67a}, A. De Benedetti ¹²⁴, M. De Beurs ¹¹⁸, S. De Castro ^{23b,23a}, S. De Cecco ^{70a,70b}, ¹¹⁹ N. De Groot ¹¹⁷, P. de Jong ¹¹⁸, H. De la Torre ¹⁰⁴, F. De Lorenzi ⁷⁶, A. De Maria ^{51,s}, D. De Pedis ^{70a}, A. De Salvo ^{70a}, U. De Sanctis ^{71a,71b}, M. De Santis ^{71a,71b}, A. De Santo ¹⁵³, K. De Vasconcelos Corga ⁹⁹ J.B. De Vivie De Regie ¹²⁸, C. Debenedetti ¹⁴³, D.V. Dedovich ⁷⁷, N. Dehghanian ³, M. Del Gaudio ^{40b,40a}, J. Del Peso ⁹⁶, Y. Delabat Diaz ⁴⁴, D. Delgove ¹²⁸, F. Deliot ¹⁴², C.M. Delitzsch ⁷, M. Della Pietra ^{67a,67b}, D. Della Volpe ⁵², A. Dell'Acqua ³⁵, L. Dell'Asta ²⁵, M. Delmastro ⁵, C. Delporte ¹²⁸, P.A. Delsart ⁵⁶, D.A. DeMarco ¹⁶⁴, S. Demers ¹⁸⁰, M. Demichev ⁷⁷, S.P. Denisov ¹⁴⁰, D. Denysiuk ¹¹⁸, L. D'Eramo ¹³², D. Derendarz 82, J.E. Derkaoui 34d, F. Derue 132, P. Dervan 88, K. Desch 24, C. Deterre 44, K. Dette 164, M.R. Devesa 30, P.O. Deviveiros 35, A. Dewhurst 141, S. Dhaliwal 26, F.A. Di Bello 52, A. Di Ciaccio 71a,71b, L. Di Ciaccio 5, W.K. Di Clemente 133, C. Di Donato 67a,67b, A. Di Girolamo 35, B. Di Micco 72a,72b, R. Di Nardo 100, K.F. Di Petrillo 57, R. Di Sipio 164, D. Di Valentino 33, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 30, C. Diaconu 99, M. Diamond 164, D. Di Valentino 90, C. Diaconu 90, M. Diamond 164, D. Di Valentino 90, C. Diaconu 90, M. Diamond 164, D. Di Valentino 90, C. Diaconu 90, M. Diamond 164, D. Di Valentino 90, C. Diaconu 90, M. Diamond 90, D. Di Valentino 90, C. Diaconu 90, M. Diamond 90, D. Di Valentino 90, C. Diaconu 90, M. Diamond 90, D. Di Valentino 90, C. Diaconu 90, M. Diamond 90, D. Di Valentino 90, D. F.A. Dias ³⁹, T. Dias Do Vale ^{136a}, M.A. Diaz ^{144a}, J. Dickinson ¹⁸, E.B. Diehl ¹⁰³, J. Dietrich ¹⁹, S. Díez Cornell ⁴⁴, A. Dimitrievska ¹⁸, J. Dingfelder ²⁴, F. Dittus ³⁵, F. Djama ⁹⁹, T. Djobava ^{156b}, J.I. Djuvsland ^{59a}, M.A.B. Do Vale ^{78c}, M. Dobre ^{27b}, D. Dodsworth ²⁶, C. Doglioni ⁹⁴, J. Dolejsi ¹³⁹, Z. Dolezal ¹³⁹, M. Donadelli ^{78d}, J. Donini ³⁷, A. D'onofrio ⁹⁰, M. D'Onofrio ⁸⁸, J. Dopke ¹⁴¹, A. Doria ^{67a}, M.T. Dova ⁸⁶, A.T. Doyle ⁵⁵, E. Drechsler ⁵¹, E. Dreyer ¹⁴⁹, T. Dreyer ⁵¹, D. Du ^{58b}, Y. Du ^{58b}, F. Dubinin ¹⁰⁸, M. Dubovsky ^{28a}, A. Dubreuil ⁵², E. Duchovni ¹⁷⁷, G. Duckeck ¹¹², A. Ducourthial ¹³², O.A. Ducu ^{107, w}, D. Duda ¹¹³, A. Dudarev ³⁵, A.C. Dudder ⁹⁷, E.M. Duffield ¹⁸, L. Duflot ¹²⁸, M. Dührssen ³⁵, C. Dülsen ¹⁷⁹, M. Dumancic ¹⁷⁷, A.E. Dumitriu ^{27b,d}, A.K. Duncan ⁵⁵, M. Dunford ^{59a}, A. Duperrin ⁹⁹, H. Duran Yildiz ^{4a}, M. Düren ⁵⁴, A. Durglishvili ^{156b}, D. Duschinger ⁴⁶, B. Dutta ⁴⁴, D. Duvnjak ¹, M. Dyndal ⁴⁴, S. Dysch ⁹⁸, P. Driedelia ⁸², G. Edwardt ⁴⁴, K.M. Edwardt ¹³, R.G. Edwardt ³⁵, G. Edwardt ³⁵, G. Edwardt ⁴⁷, K. Edwardt ¹⁸, R. Deckardt ¹⁸, R B.S. Dziedzic 82, C. Eckardt 44, K.M. Ecker 113, R.C. Edgar 103, T. Eifert 35, G. Eigen 17, K. Einsweiler 18,

T. Ekelof ¹⁶⁹, M. El Kacimi ^{34c}, R. El Kosseifi ⁹⁹, V. Ellajosyula ⁹⁹, M. Ellert ¹⁶⁹, F. Ellinghaus ¹⁷⁹, A.A. Elliot ⁹⁰, N. Ellis ³⁵, J. Elmsheuser ²⁹, M. Elsing ³⁵, D. Emeliyanov ¹⁴¹, Y. Enari ¹⁶⁰, J.S. Ennis ¹⁷⁵, T. Ekelof ¹⁶⁹, M. El Kacimi ^{34c}, R. El Kosseifi ⁹⁹, V. Ellajosyula ⁹⁹, M. Ellert ¹⁶⁹, F. Ellinghaus ¹⁷⁹, A.A. Elliot ³⁰, N. Ellios ³⁵, D. Emeliyanov ¹⁴¹, Y. Enari ¹⁶⁰, J.S. Ennis ¹⁷⁵, M.B. Epland ⁴⁷, J. Erdmann ⁴⁵, A. Ereditato ²⁰, S. Errede ¹⁷⁰, M. Escalier ¹²⁸, C. Escobar ¹⁷¹, O. Estrada Pastor ¹⁷¹, A.I. Etienvre ¹⁴², E. Etzion ¹⁵⁸, H. Evans ⁶³, A. Ezhilov ¹³⁴, M. Ezzi ^{34e}, F. Fabbri ⁵⁵, L. Fabbri ²³⁰, Z.³³, V. Fabiani ¹¹⁷, G. Facini ³², R.M. Faisca Rodrigues Pereira ^{136a}, R.M. Fakhrutdinov ¹⁴⁰, S. Falciano ^{70a}, P.J. Falke ⁵, S. Falke ⁵, J. Faltova ¹³⁹, Y. Fang ^{15a}, M. Fanti ^{66a,66b}, A. Farbin ⁸, A. Farilla ^{72a}, E.M. Farina ^{68a,68b}, T. Farooque ¹⁰⁴, S. Farrell ¹⁸, S.M. Farrington ¹⁷⁵, P. Farthouat ³⁵, F. Fassi ^{34e}, P. Fassnacht ³⁵, D. Fassouliotis ⁹, M. Faucci Giannelli ⁴⁸, A. Favareto ^{53b,53a}, W.J. Fawcett ³¹, L. Fayard ¹²⁸, O.L. Fedin ^{134,0}, W. Fedorkol ¹⁷², M. Feickert ⁴¹, S. Feigl ¹³⁰, L. Feligioni ⁹⁹, C. Feng ⁸⁸, E.J. Feng ³⁵, M. Feng ⁴⁷, M.J. Fenton ⁵⁵, A.B. Fenyuk ¹⁴⁰, L. Feremenga ⁸, J. Ferrando ⁴⁴, A. Ferrari ¹⁶⁹, P. Ferrari ¹¹⁸, R. Ferrari ^{68a}, D.E. Ferreira de Lima ^{59b}, A. Ferreri ⁷¹, D. Ferrere ⁵², C. Ferretti ¹⁰³, F. Fiedler ⁹⁷, A. Filipčič ⁸⁹, F. Filthaut ¹¹⁷, K.D. Finelli ²⁵, M.C.N. Fiolhais ^{136a,136c,a}, L. Fiorini ¹⁷¹, C. Fischer ¹⁴, W.C. Fisher ¹⁰⁴, N. Flaschel ⁴⁴, I. Fleck ¹⁴⁸, P. Fleischmann ¹⁰³, R.R.M. Fletcher ¹³³, T. Flick ¹⁷⁹, B.M. Flierl ¹¹², L.M. Flores ¹³³, A.C. Forti ⁹⁸, A.G. Foster ²¹, D. Fournier ¹²⁸, H. Fox ⁸⁷, S. Fracchia ¹⁴⁶, P. Francavilla ^{69a,69b}, M. Franchini ^{23b,23a}, S. Franchino ^{59a}, D. Freeborn ⁹², S.M. Fressard-Batraneanu ³⁵, B. Freund ¹⁰⁷, W.S. Freund ^{78b}, E.M. Freundlich ⁴⁵, D.C. Frizzelli ²⁴, D. Froidevaux ³⁵, J.A. Frost ¹³¹, C. Fukunaga ¹⁶¹, E. Fullana Torregrosa ¹⁷¹, T. Fusayasu ¹¹⁴, J. Fuster ¹⁷¹, O. Gabizon ¹⁵⁷, A. Gabrielli ^{23b,23a}, A. Gabrielli ¹⁸, G. G. Gilles ¹⁷⁹, D.M. Gingrich ^{3, ar}, M.P. Giordani ^{64a,64c}, F.M. Giorgi ^{23b}, P.F. Giraud ¹⁴², P. Giromini ⁵⁷, G. Giugliarelli ^{64a,64c}, D. Giugni ^{66a}, F. Giuli ¹³¹, M. Giulini ^{59b}, S. Gkaitatzis ¹⁵⁹, I. Gkialas ^{9, i}, E.L. Gkougkousis ¹⁴, P. Gkountoumis ¹⁰, L.K. Gladilin ¹¹¹, C. Glasman ⁹⁶, J. Glatzer ¹⁴, P.C.F. Glaysher ⁴⁴, A. Glazov⁴⁴, M. Goblirsch-Kolb²⁶, J. Godlewski⁸², S. Goldfarb¹⁰², T. Golling⁵², D. Golubkov¹⁴⁰, A. Gomes^{136a,136b,136d}, R. Goncalves Gama^{78a}, R. Gonçalo^{136a}, G. Gonella⁵⁰, L. Gonella²¹, A. Gomes 136a,136b,136d, R. Goncalves Gama 78a, R. Gonçalo 136a, G. Gonella 50, L. Gonella 21, A. Gongadze 77, F. Gonnella 21, J.L. Gonski 57, S. González de la Hoz 171, S. Gonzalez-Sevilla 52, L. Goossens 35, P.A. Gorbounov 109, H.A. Gordon 29, B. Gorini 35, E. Gorini 65a,65b, A. Gorišek 89, A.T. Goshaw 47, C. Gössling 45, M.I. Gostkin 77, C.A. Gottardo 24, C.R. Goudet 128, D. Goujdami 34c, A.G. Goussiou 145, N. Govender 32b,b, C. Goy 5, E. Gozani 157, I. Grabowska-Bold 81a, P.O.J. Gradin 169, E.C. Graham 88, J. Gramling 168, E. Gramstad 130, S. Grancagnolo 19, V. Gratchev 134, P.M. Gravila 27f, F.G. Gravili 65a,65b, C. Gray 55, H.M. Gray 18, Z.D. Greenwood 93, ai, C. Grefe 24, K. Gregersen 94, I.M. Gregor 44, P. Grenier 150, K. Grevtsov 44, N.A. Grieser 124, J. Griffiths 8, A.A. Grillo 143, K. Grimm 150, S. Grinstein 14-y, Ph. Gris 37, J.-F. Grivaz 128, S. Groh 97, E. Gross 177, J. Grosse-Knetter 51, G.C. Grossi 93, Z.J. Grout 92, C. Grud 103, A. Grummer 116, L. Guan 103, W. Guan 178, J. Guenther 35, A. Guerguichon 128, F. Guescini 165a, D. Guest 168, R. Gugel 50, B. Gui 122, T. Guillemin 5, S. Guindon 35, U. Gul 55, C. Gumpert 35, J. Guo 58c, W. Guo 103, Y. Guo 58a,r, Z. Guo 99, R. Gupta 41, S. Gurbuz 12c, G. Gustavino 124, B.J. Gutelman 157, P. Gutierrez 124, C. Gutschow 92, C. Guyot 142, M.P. Guzik 81a, C. Gwenlan 131, C.B. Gwilliam 88, A. Haas 121, C. Haber 18, H.K. Hadavand 8, N. Haddad 34e, A. Hadef 58a, S. Hageböck 24, M. Hagihara 166, H. Hakobyan 181,*, M. Haleem 174, J. Haley 125, G. Halladjian 104, G.D. Hallewell 99, K. Hamacher 179, P. Hamal 126, K. Hamano 173, A. Hamilton 32a, G.N. Hamity 146, K. Han 58a, h, L. Han 58a, S. Han 15d, K. Hansen 39, J.D. Hansen 39, M.C. Hansen 24, P.H. Hansen 39, K. Hara 166, A.S. Hard 178, T. Harenberg 179, S. Harkusha 105, P.F. Harrison 175, N.M. Hartmann 112, Y. Hasegawa 147, A. Hasib 48, S. Hassani 142, S. Hause 104, L. Hauswald 46, L.B. Havener 38, M. Havranek 138, C.M. Hawkes 21, R.J. Hawkings ³⁵, D. Hayden ¹⁰⁴, C. Hayes ¹⁵², C.P. Hays ¹³¹, J.M. Hays ⁹⁰, H.S. Hayward ⁸⁸, S.J. Haywood ¹⁴¹, M.P. Heath ⁴⁸, V. Hedberg ⁹⁴, L. Heelan ⁸, S. Heer ²⁴, K.K. Heidegger ⁵⁰, J. Heilman ³³, S. Heim ⁴⁴, T. Heim ¹⁸, B. Heinemann ^{44,am}, J.J. Heinrich ¹¹², L. Heinrich ¹²¹, C. Heinz ⁵⁴, J. Hejbal ¹³⁷, L. Helary ³⁵, A. Held ¹⁷², S. Hellesund ¹³⁰, S. Hellman ^{43a,43b}, C. Helsens ³⁵, R.C.W. Henderson ⁸⁷, Y. Heng ¹⁷⁸, S. Henkelmann ¹⁷², A.M. Henriques Correia ³⁵, G.H. Herbert ¹⁹, H. Herde ²⁶, V. Herget ¹⁷⁴, Y. Hernández Jiménez ^{32c}, H. Herr ⁹⁷, M.G. Herrmann ¹¹², G. Herten ⁵⁰, R. Hertenberger ¹¹², L. Hervas ³⁵, T.C. What is ¹³³, G.G. Market ¹⁴², N. Herrmann ¹⁶⁵, M. Hertenberger ¹⁷⁴, L. Hervas ³⁵, T.C. What is ¹³³, G.G. Market ¹³⁴, R. Hertenberger ¹¹⁷, L. Hervas ¹⁷¹, T. Herrmann ¹⁸⁵, R. Hertenberger ¹¹⁷, L. Hervas ¹⁷¹, T. Herrmann ¹⁸⁷, R. Hertenberger ¹¹⁷, L. Hervas ¹⁷¹, T. Herrmann ¹⁸⁸, R. Hertenberger ¹¹⁸, L. Hervas ¹⁸⁸, R. Hertenberger ¹¹⁹, L. Hervas ¹⁸⁸, R. Hertenberger ¹¹⁹, L. Hervas ¹⁸⁹, R. Hertenberger ¹¹⁹, R. Hertenber Y. Hernández Jiménez ^{32c}, H. Herr ⁹⁷, M.G. Herrmann ¹¹², G. Herten ⁵⁰, R. Hertenberger ¹¹², L. Hervas ³⁵, T.C. Herwig ¹³³, G.G. Hesketh ⁹², N.P. Hessey ^{165a}, J.W. Hetherly ⁴¹, S. Higashino ⁷⁹, E. Higón-Rodriguez ¹⁷¹, K. Hildebrand ³⁶, E. Hill ¹⁷³, J.C. Hill ³¹, K.K. Hill ²⁹, K.H. Hiller ⁴⁴, S.J. Hillier ²¹, M. Hils ⁴⁶, I. Hinchliffe ¹⁸, M. Hirose ¹²⁹, D. Hirschbuehl ¹⁷⁹, B. Hiti ⁸⁹, O. Hladik ¹³⁷, D.R. Hlaluku ^{32c}, X. Hoad ⁴⁸, J. Hobbs ¹⁵², N. Hod ^{165a}, M.C. Hodgkinson ¹⁴⁶, A. Hoecker ³⁵, M.R. Hoeferkamp ¹¹⁶, F. Hoenig ¹¹², D. Hohn ²⁴, D. Hohov ¹²⁸, T.R. Holmes ³⁶, M. Holzbock ¹¹², M. Homann ⁴⁵, S. Honda ¹⁶⁶, T. Honda ⁷⁹, T.M. Hong ¹³⁵, A. Hönle ¹¹³, B.H. Hooberman ¹⁷⁰, W.H. Hopkins ¹²⁷, Y. Horii ¹¹⁵, P. Horn ⁴⁶, A.J. Horton ¹⁴⁹, L.A. Horyn ³⁶, J.-Y. Hostachy ⁵⁶, A. Hostiuc ¹⁴⁵, S. Hou ¹⁵⁵, A. Hoummada ^{34a}, J. Howarth ⁹⁸, J. Hoya ⁸⁶, M. Hrabovsky ¹²⁶, I. Hristova ¹⁹, J. Hrivnac ¹²⁸, A. Hrynevich ¹⁰⁶, T. Hryn'ova ⁵, H. Hsu ⁶², P.J. Hsu ⁶², S.-C. Hsu ¹⁴⁵, Q. Hu ²⁹, S. Hu ^{58c}, Y. Huang ^{15a}, Z. Hubacek ¹³⁸, F. Hubaut ⁹⁹, M. Huebner ²⁴, F. Huegging ²⁴, T.B. Huffman ¹³¹ I. Hristova ¹⁹, J. Hrivnac ¹²⁸, A. Hrynevich ¹⁰⁶, T. Hryn'ova ⁵, H. Hsu ⁶², P.J. Hsu ⁶², S.-C. Hsu ¹⁴⁵, Q. Hu ²⁹, S. Hu ^{58c}, Y. Huang ^{15a}, Z. Hubacek ¹³⁸, F. Hubaut ⁹⁹, M. Huebner ²⁴, F. Huegging ²⁴, T.B. Huffman ¹³¹, E.W. Hughes ³⁸, M. Huhtinen ³⁵, R.F.H. Hunter ³³, P. Huo ¹⁵², A.M. Hupe ³³, N. Huseynov ^{77,ae}, J. Huston ¹⁰⁴, J. Huth ⁵⁷, R. Hyneman ¹⁰³, G. Iacobucci ⁵², G. Iakovidis ²⁹, I. Ibragimov ¹⁴⁸, L. Iconomidou-Fayard ¹²⁸, Z. Idrissi ^{34e}, P. Iengo ³⁵, R. Ignazzi ³⁹, O. Igonkina ^{118,aa}, R. Iguchi ¹⁶⁰, T. Iizawa ⁵², Y. Ikegami ⁷⁹, M. Ikeno ⁷⁹, D. Iliadis ¹⁵⁹, N. Ilic ¹⁵⁰, F. Iltzsche ⁴⁶, G. Introzzi ^{68a,68b}, M. Iodice ^{72a}, K. Iordanidou ³⁸, V. Ippolito ^{70a,70b}, M.F. Isacson ¹⁶⁹, N. Ishijima ¹²⁹, M. Ishino ¹⁶⁰, M. Ishitsuka ¹⁶², W. Islam ¹²⁵, C. Issever ¹³¹, S. Istin ¹⁵⁷, F. Ito ¹⁶⁶, J.M. Iturbe Ponce ^{61a}, R. Iuppa ^{73a,73b}, A. Ivina ¹⁷⁷, H. Iwasaki ⁷⁹, J.M. Izen ⁴², V. Izzo ^{67a}, P. Jacka ¹³⁷, P. Jackson ¹, R.M. Jacobs ²⁴, B.P. Jaeger ¹⁴⁹, V. Jain ², G. Jäkel ¹⁷⁹, K.B. Jakobi ⁹⁷, K. Jakobs ⁵⁰, S. Jakobsen ⁷⁴, T. Jakoubek ¹³⁷, D.O. Jamin ¹²⁵, D.K. Jana ⁹³, R. Jansky ⁵², J. Janssen ²⁴, M. Janus ⁵¹, P.A. Janus ^{81a}, G. Jarlskog ⁹⁴, N. Javadov ^{77,ae}, T. Javůrek ³⁵, M. Javurkova ⁵⁰, E. Jeanneau ¹⁴², L. Jeanty ¹⁸, L. Jeielava ^{156a,af}, A. Jelinskas ¹⁷⁵, P. Jenni ^{50,c}, I. Jeong ⁴⁴, N. Jeong ⁴⁴ J. Janssen ²⁴, M. Janus ⁵¹, P.A. Janus ^{81a}, G. Jarlskog ⁹⁴, N. Javadov ^{17,4e}, T. Javůrek ³⁵, M. Javurkova ³⁰, F. Jeanneau ¹⁴², L. Jeanty ¹⁸, J. Jejelava ^{156a,4f}, A. Jelinskas ¹⁷⁵, P. Jenni ^{50,c}, J. Jeong ⁴⁴, N. Jeong ⁴⁴, S. Jézéquel ⁵, H. Ji ¹⁷⁸, J. Jia ¹⁵², H. Jiang ⁷⁶, Y. Jiang ^{58a}, Z. Jiang ^{150,p}, S. Jiggins ⁵⁰, F.A. Jimenez Morales ³⁷, J. Jimenez Pena ¹⁷¹, S. Jin ^{15c}, A. Jinaru ^{27b}, O. Jinnouchi ¹⁶², H. Jivan ^{32c}, P. Johansson ¹⁴⁶, K.A. Johns ⁷, C.A. Johnson ⁶³, W.J. Johnson ¹⁴⁵, K. Jon-And ^{43a,43b}, R.W.L. Jones ⁸⁷, S.D. Jones ¹⁵³, S. Jones ⁷, T.J. Jones ⁸⁸, J. Jongmanns ^{59a}, P.M. Jorge ^{136a,136b}, J. Jovicevic ^{165a}, X. Ju ¹⁸, J.J. Junggeburth ¹¹³, A. Juste Rozas ^{14,y}, A. Kaczmarska ⁸², M. Kado ¹²⁸, H. Kagan ¹²², M. Kagan ¹⁵⁰, T. Kaji ¹⁷⁶, E. Kajomovitz ¹⁵⁷, C.W. Kalderon ⁹⁴, A. Kaluza ⁹⁷, S. Kama ⁴¹, A. Kamenshchikov ¹⁴⁰, L. Kanjir ⁸⁹, Y. Kano ¹⁶⁰, V.A. Kantserov ¹¹⁰, J. Kanzaki ⁷⁹, B. Kaplan ¹²¹, L.S. Kaplan ¹⁷⁸, D. Kar ^{32c}, M.J. Kareem ^{165b}, E. Karentzos ¹⁰, S.N. Karpov ⁷⁷, Z.M. Karpova ⁷⁷, V. Kartvelishvili ⁸⁷, A.N. Karyukhin ¹⁴⁰, L. Kashif ¹⁷⁸, R.D. Kass ¹²², A. Kastanas ^{43a,43b}, Y. Kataoka ¹⁶⁰, C. Kato ^{58d,58c}, J. Katzv ⁴⁴, K. Kawade ⁸⁰, K. Kawagee ⁸⁵, T. Kawamoto ¹⁶⁰, G. Kawamura ⁵¹, E.F. Kay ⁸⁸, V. Kartvenshviii ³, A.N. Karyukiiii ³, L. Kasiii ³, K.D. Kass ³, A. Kasianas ³, I. Kataoka ³, C. Kato ^{58d,58c}, J. Katzy ⁴⁴, K. Kawade ⁸⁰, K. Kawagoe ⁸⁵, T. Kawamoto ¹⁶⁰, G. Kawamura ⁵¹, E.F. Kay ⁸⁸, V.F. Kazanin ^{120b,120a}, R. Keeler ¹⁷³, R. Kehoe ⁴¹, J.S. Keller ³³, E. Kellermann ⁹⁴, J.J. Kempster ²¹, J. Kendrick ²¹, O. Kepka ¹³⁷, S. Kersten ¹⁷⁹, B.P. Kerševan ⁸⁹, R.A. Keyes ¹⁰¹, M. Khader ¹⁷⁰, F. Khalil-Zada ¹³, A. Khanov ¹²⁵, A.G. Kharlamov ^{120b,120a}, T. Kharlamova ^{120b,120a}, E.E. Khoda ¹⁷², A. Khodinov ¹⁶³, T.J. Khoo ⁵², E. Khramov ⁷⁷, J. Khubua ^{156b}, S. Kido ⁸⁰, M. Kiehn ⁵², C.R. Kilby ⁹¹, Y.K. Kim ³⁶, N. Kimura ^{64a,64c}, O.M. Kind ¹⁹, B.T. King ⁸⁸, D. Kirchmeier ⁴⁶, J. Kirk ¹⁴¹, A.E. Kiryunin ¹¹³, T. Kishimoto ¹⁶⁰, D. Kisielewska ^{81a}, V. Kitali ⁴⁴, O. Kivernyk ⁵, E. Kladiva ^{28b}, T. Klapdor-Kleingrothaus ⁵⁰, M.H. Klein ¹⁰³, M. Klein ⁸⁸, U. Klein ⁸⁸, K. Kleinknecht ⁹⁷, P. Klimek ¹¹⁹, A. Klimentov ²⁹, R. Klingenberg ^{45,*}, T. Klingl ²⁴, T. Klioutchnikova ³⁵, F.F. Klitzner ¹¹², P. Kluit ¹¹⁸, S. Kluth ¹¹³, E. Kneringer ⁷⁴, E.B.F.G. Knoops ⁹⁹, A. Knue ⁵⁰, A. Kobayashi ¹⁶⁰, D. Kobayashi ⁸⁵, T. Kobayashi ¹⁶⁰, M. Kobayashi ¹⁶⁰, R. Kob K. Kordas ¹⁵⁹, G. Koren ¹⁵⁸, A. Korn ⁹², I. Korolkov ¹⁴, E.V. Korolkova ¹⁴⁶, N. Korotkova ¹¹¹, O. Kortner ¹¹³, S. Kortner ¹¹³, T. Kosek ¹³⁹, V.V. Kostyukhin ²⁴, A. Kotwal ⁴⁷, A. Koulouris ¹⁰, A. Kourkoumeli-Charalampidi ^{68a,68b}, C. Kourkoumelis ⁹, E. Kourlitis ¹⁴⁶, V. Kouskoura ²⁹, A.B. Kowalewska ⁸², R. Kowalewski ¹⁷³, T.Z. Kowalski ^{81a}, C. Kozakai ¹⁶⁰, W. Kozanecki ¹⁴², A.S. Kozhin ¹⁴⁰, V.A. Kramarenko ¹¹¹, G. Kramberger ⁸⁹, D. Krasnopevtsev ^{58a}, M.W. Krasny ¹³², A. Krasznahorkay ³⁵, D. Krauss ¹¹³, J.A. Kremer ^{81a}, J. Kretzschmar ⁸⁸, P. Krieger ¹⁶⁴, K. Krizka ¹⁸, K. Kroeninger ⁴⁵, H. Kroha ¹¹³,

J. Kroll ¹³⁷, J. Kroll ¹³³, J. Krstic ¹⁶, U. Kruchonak ⁷⁷, H. Krüger ²⁴, N. Krumnack ⁷⁶, M.C. Kruse ⁴⁷, T. Kubota ¹⁰², S. Kuday ^{4b}, J.T. Kuechler ¹⁷⁹, S. Kuehn ³⁵, A. Kugel ^{59a}, F. Kuger ¹⁷⁴, T. Kuhl ⁴⁴, V. Kukhtin ⁷⁷, R. Kukla ⁹⁹, Y. Kulchitsky ¹⁰⁵, S. Kuleshov ^{144b}, Y.P. Kulinich ¹⁷⁰, M. Kuna ⁵⁶, T. Kunigo ⁸³, A. Kupco ¹³⁷, T. Kupfer ⁴⁵, O. Kuprash ¹⁵⁸, H. Kurashige ⁸⁰, L.L. Kurchaninov ^{165a}, Y.A. Kurochkin ¹⁰⁵, M.G. Kurth ^{15d}, E.S. Kuwertz ³⁵, M. Kuze ¹⁶², J. Kvita ¹²⁶, T. Kwan ¹⁰¹, A. La Rosa ¹¹³, J.L. La Rosa Navarro ^{78d}, L. La Rotonda ^{40b,40a}, F. La Ruffa ^{40b,40a}, C. Lacasta ¹⁷¹, F. Lacava ^{70a,70b}, J. Lacey ⁴⁴, D.P.J. Lack ⁹⁸, E.S. Kuwertz ⁵⁵, M. Kuze ¹⁶², J. Kvita ¹²⁶, T. Kwan ¹⁰¹, A. La Rosa ¹³, J.L. La Rosa Navarro ⁷⁸⁴, L. La Rotonda ^{40b,40a}, F. La Ruffa ^{40b,40a}, C. Lacasta ¹⁷¹, F. Lacava ^{70a,70b}, J. Lacey ⁴⁴, D.P., Lack ⁸⁸, H. Lacker ¹⁹, D. Lacour ¹³², E. Ladygin ⁷⁷, R. Lafaye ⁵, B. Laforge ¹³², T. Lagouri ³², S. Laip ⁴⁴, D.P., Landon ⁹⁵, M.C. Lanfermann ⁵², V.S. Lang ⁴⁴, J.C. Lange ¹⁴, M. Largher ⁹⁵, A.J. Lankford ¹⁶⁸, F. Lanni ²⁹, K. Lantzsch ²⁴, A. Lanza ^{68a}, A. Lapertosa ^{53b,53a}, S. Laplace ¹³², J.F. Laporte ¹⁴², T. Lari ^{66a}, F. Lasangin Manghi ^{23b,23a}, M. Lassnig ³⁵, T.S. Lau ^{61a}, A. Laudrain ¹²⁸, M. Lavorgna ^{67a,67b}, A.T. Law ¹⁴³, M. Lazzaroni ^{66a,66b}, B. Le ¹⁰², O. Le Dortz ¹³², E. Le Guirrice ⁹⁹, E.P. Le Quilleuc ¹⁴², M. LeBlanc ⁷, T. LeCompte ⁶, F. Ledroit-Guillon ³⁶, C.A. Lee ²⁹, G.R. Lee ¹⁴⁴, A. L. Lee ²⁵, S.C. Lee ¹⁵⁵, B. Lefebve ¹⁰¹, M. Lefebwer ¹⁷³, F. Legger ¹¹², C. Leggett ¹⁸, K. Lehmann ¹⁴⁹, N. Lehmann ¹⁷⁹, G. Lehmann Miotto ³⁵, W.A. Leight ⁴⁴, A. Leisos ^{159,w}, M.A.L. Leite ^{78d}, R. Leither ¹³⁹, D. Lellouch ¹⁷⁷, B. Lemmer ⁵¹, K.J.C. Leney ⁹², T. Lenz ²⁴, B. Lenzi ³⁵, R. Leone ⁷⁵, S. Leone ^{69a}, C. Leonidopoulos ⁴⁸, G. Leiren ¹⁵³, G. J. Levin ¹⁵⁰, J. J. Levinson ¹⁷⁷, D. Lewis ⁹⁰, B. Li ¹⁰³, C.Q. Li ^{38a}, H. Li ^{38b}, L. Li ^{38a}, M. Li ^{158c}, M. Li ^{158c}, M. Li ^{58c}, J. Masik ⁹⁸, A.L. Maslennikov ^{120b,120a}, L.H. Mason ¹⁰², L. Massa ^{71a,71b}, P. Massarotti ^{67a,67b}, P. Mastrandrea ⁵, A. Mastroberardino ^{40b,40a}, T. Masubuchi ¹⁶⁰, P. Mättig ¹⁷⁹, J. Maurer ^{27b}, B. Maček ⁸⁹, S.J. Maxfield ⁸⁸, D.A. Maximov ^{120b,120a}, R. Mazini ¹⁵⁵, I. Maznas ¹⁵⁹, S.M. Mazza ¹⁴³, N.C. Mc Fadden ¹¹⁶, G. Mc Goldrick ¹⁶⁴, S.P. Mc Kee ¹⁰³, A. McCarn ¹⁰³, T.G. McCarthy ¹¹³, L.I. McClymont ⁹², E.F. McDonald ¹⁰², J.A. Mcfayden ³⁵, G. Mchedlidze ⁵¹, M.A. McKay ⁴¹, K.D. McLean ¹⁷³, S.J. McMahon ¹⁴¹, P.C. McNamara ¹⁰², C.J. McNicol ¹⁷⁵, R.A. McPherson ^{173,ac}, J.E. Mdhluli ^{32c}, Z.A. Meadows ¹⁰⁰, S. Meehan ¹⁴⁵, T.M. Megy ⁵⁰, S. Mehlhase ¹¹², A. Mehta ⁸⁸, T. Meideck ⁵⁶, B. Meirose ⁴², D. Melini ^{171,g}, B.R. Mellado Garcia ^{32c}, J.D. Mellenthin ⁵¹, M. Melo ^{28a}, F. Meloni ⁴⁴, A. Melzer ²⁴, S.B. Menary ⁹⁸, E.D. Mendes Gouveia ^{136a}, L. Meng ⁸⁸, X.T. Meng ¹⁰³, A. Mengarelli ^{23b,23a}, S. Menke ¹¹³, E. Meoni ^{40b,40a}, S. Mergelmeyer ¹⁹, C. Merlassino ²⁰, P. Mermod ⁵², L. Merola ^{67a,67b}, C. Meroni ^{66a}, F.S. Merritt ³⁶, A. Messina ^{70a,70b}, J. Metcalfe ⁶, A.S. Mete ¹⁶⁸, C. Meyer ¹³³, J. Meyer ¹⁵⁷, J-P. Meyer ¹⁴², H. Meyer Zu Theenhausen ^{59a},

F. Miano ¹⁵³, R.P. Middleton ¹⁴¹, L. Mijović ⁴⁸, G. Mikenberg ¹⁷⁷, M. Mikestikova ¹³⁷, M. Mikuž ⁸⁹. M. Milesi 102, A. Milic 164, D.A. Millar 90, D.W. Miller 36, A. Milov 177, D.A. Milstead 43a, 43b, M. Milesi ¹⁰², A. Milic ¹⁰⁴, D.A. Millar ³⁰, D.W. Miller ³⁰, A. Milov ¹⁷⁷, D.A. Milstead ^{33,435}, A.A. Minaenko ¹⁴⁰, M. Miñano Moya ¹⁷¹, I.A. Minashvili ^{156b}, A.I. Mincer ¹²¹, B. Mindur ^{81a}, M. Mineev ⁷⁷, Y. Minegishi ¹⁶⁰, Y. Ming ¹⁷⁸, L.M. Mir ¹⁴, A. Mirto ^{65a,65b}, K.P. Mistry ¹³³, T. Mitani ¹⁷⁶, J. Mitrevski ¹¹², V.A. Mitsou ¹⁷¹, A. Miucci ²⁰, P.S. Miyagawa ¹⁴⁶, A. Mizukami ⁷⁹, J.U. Mjörnmark ⁹⁴, T. Mkrtchyan ¹⁸¹, M. Mlynarikova ¹³⁹, T. Moa ^{43a,43b}, K. Mochizuki ¹⁰⁷, P. Mogg ⁵⁰, S. Mohapatra ³⁸, S. Molander ^{43a,43b}, R. Moles-Valls ²⁴, M.C. Mondragon ¹⁰⁴, K. Mönig ⁴⁴, J. Monk ³⁹, E. Monnier ⁹⁹, A. Montalbano ¹⁴⁹, J. Montejo Berlingen ³⁵, F. Monticelli ⁸⁶, S. Monzani ^{66a}, N. Morange ¹²⁸, D. Moreno ²², M. Moreno Llácer ³⁵, P. Morettini ^{53b}, M. Morgenstern ¹¹⁸, S. Morgenstern ⁴⁶, D. Mori ¹⁴⁹, M. Morii ⁵⁷, M. Morii ⁵⁷, M. Morii ⁵⁷, M. Morgenstern ¹⁸, A.R. Morris ⁹⁹, A.R. M. Morinaga ¹⁷⁶, V. Morisbak ¹³⁰, A.K. Morley ³⁵, G. Mornacchi ³⁵, A.P. Morris ⁹², J.D. Morris ⁹⁰, L. Morvaj ¹⁵², P. Moschovakos ¹⁰, M. Mosidze ^{156b}, H.J. Moss ¹⁴⁶, J. Moss ^{150,m}, K. Motohashi ¹⁶², R. Mount ¹⁵⁰, E. Mountricha ³⁵, E.J.W. Moyse ¹⁰⁰, S. Muanza ⁹⁹, F. Mueller ¹¹³, J. Mueller ¹³⁵, R.S.P. Mueller ¹¹², D. Muenstermann ⁸⁷, G.A. Mullier ²⁰, F.J. Munoz Sanchez ⁹⁸, P. Murin ^{28b}, W.J. Murray ^{175,141}, A. Murrone ^{66a,66b}, M. Muškinja ⁸⁹, C. Mwewa ^{32a}, A.G. Myagkov ^{140,ak}, J. Myers ¹²⁷, M. Myska ¹³⁸, B.P. Nachman ¹⁸, O. Nackenhorst ⁴⁵, K. Nagai ¹³¹, K. Nagano ⁷⁹, Y. Nagasaka ⁶⁰, M. Nagel ⁵⁰, E. Nagy ⁹⁹, A.M. Nairz ³⁵, Y. Nakahama ¹¹⁵, K. Nakamura ⁷⁹, T. Nakamura ¹⁶⁰, I. Nakano ¹²³, H. Nanjo ¹²⁹, F. Napolitano ^{59a}, R.F. Naranjo Garcia ⁴⁴, R. Narayan ¹¹, D.I. Narrias Villar ^{59a}, I. Naryshkin ¹³⁴, T. Navanan ⁴⁴, G. Navanan ²⁷, M.A. Narayan ¹¹, D.I. Narrias Villar ^{59a}, I. Naryshkin ¹³⁴, T. Navanan ⁴⁴, G. Navanan ²⁷, M.A. Narayan ¹¹⁰³, P. Narayan ¹⁴⁰, J. Naryshkin ¹³⁴, T. Navanan ⁴⁴, G. Navanan ²⁷, M.A. Narayan ¹¹⁰³, P. Narayan ¹⁴⁰, J. Naryshkin ¹³⁴, T. Navanan ⁴⁴, G. Navanan ²⁷, M.A. Narayan ¹¹⁰³, P. Narayan ¹⁴⁰, J. Naryshkin ¹³⁴, T. Navanan ⁴⁴, G. Navanan ²⁷, M.A. Narayan ¹¹⁰³, P. Narayan ¹⁴⁰, J. Narayan T. Naumann ⁴⁴, G. Navarro ²², R. Nayyar ⁷, H.A. Neal ¹⁰³, P.Y. Nechaeva ¹⁰⁸, T.J. Neep ¹⁴², A. Negri ^{68a,68b}, M. Negrini ^{23b}, S. Nektarijevic ¹¹⁷, C. Nellist ⁵¹, M.E. Nelson ¹³¹, S. Nemecek ¹³⁷, P. Nemethy ¹²⁷ M. Nessi ³⁵, e, M.S. Neubauer ¹⁷⁰, M. Neumann ¹⁷⁹, P.R. Newman ²¹, T.Y. Ng ^{61c}, Y.S. Ng ¹⁹ H.D.N. Nguyen ⁹⁹, T. Nguyen Manh ¹⁰⁷, E. Nibigira ³⁷, R.B. Nickerson ¹³¹, R. Nicolaidou ¹⁴², J. Nielsen ¹⁴³, N. Nikiforou ¹¹, V. Nikolaenko ¹⁴⁰, ak, I. Nikolic-Audit ¹³², K. Nikolopoulos ²¹, P. Nilsson ²⁹, Y. Ninomiya ⁷⁹, A. Nisati ^{70a}, N. Nishu ^{58c}, R. Nisius ¹¹³, I. Nitsche ⁴⁵, T. Nitta ¹⁷⁶, T. Nobe ¹⁶⁰, Y. Noguchi ⁸³, M. Nomachi ¹²⁹, I. Nomidis ¹³², M.A. Nomura ²⁹, T. Nooney ⁹⁰, M. Nordberg ³⁵, N. Norjoharuddeen ¹³¹, T. Novak ⁸⁹, O. Novgorodova ⁴⁶, R. Novotny ¹³⁸, L. Nozka ¹²⁶, K. Ntekas ¹⁶⁸, E. Nurse ⁹², F. Nuti ¹⁰², F.G. Oakham ^{33,ar}, H. Oberlack ¹¹³, T. Obermann ²⁴, J. Ocariz ¹³², A. Ochi ⁸⁰, I. Ochoa ³⁸, J.P. Ochoa-Ricoux ^{144a}, K. O'Connor ²⁶, S. Oda ⁸⁵, S. Odaka ⁷⁹, S. Oerdek ⁵¹, A. Oh ⁹⁸, S.H. Oh ⁴⁷, C.C. Ohm ¹⁵¹, H. Oide ^{53b,53a}, M.L. Ojeda ¹⁶⁴, H. Okawa ¹⁶⁶, Y. Okazaki ⁸³, Y. Okumura ¹⁶⁰, T. Okuyama ⁷⁹, A. Olariu ^{27b}, J. F. Olaira Sachra ^{136a}, G.A. Olivara Pica ^{144a}, P. Olivara Pic A. Olariu ^{27b}, L.F. Oleiro Seabra ^{136a}, S.A. Olivares Pino ^{144a}, D. Oliveira Damazio ²⁹, J.L. Oliver ¹, M.J.R. Olsson ³⁶, A. Olszewski ⁸², J. Olszowska ⁸², D.C. O'Neil ¹⁴⁹, A. Onofre ^{136a, 136e}, K. Onogi ¹¹⁵, P.U.E. Onyisi ¹¹, H. Oppen ¹³⁰, M.J. Oreglia ³⁶, G.E. Orellana ⁸⁶, Y. Oren ¹⁵⁸, D. Orestano ^{72a, 72b}, E.C. Orgill ⁹⁸, N. Orlando ^{61b}, A.A. O'Rourke ⁴⁴, R.S. Orr ¹⁶⁴, B. Osculati ^{53b, 53a,*}, V. O'Shea ⁵⁵, R. Ospanov ^{58a}, G. Otero y Garzon ³⁰, H. Otono ⁸⁵, M. Ouchrif ^{34d}, F. Ould-Saada ¹³⁰, A. Ouraou ¹⁴², Q. Ouyang ^{15a}, M. Owen ⁵⁵, R.E. Owen ²¹, V.E. Ozcan ^{12c}, N. Ozturk ⁸, J. Pacalt ¹²⁶, H.A. Pacey ³¹, K. Pachal ¹⁴⁹, A. Pacheco Pages ¹⁴, L. Pacheco Rodriguez ¹⁴², C. Padilla Aranda ¹⁴, S. Pagan Griso ¹⁸, M. Paganini ¹⁸⁰, G. Palacino ⁶³, S. Palazzo ^{40b,40a}, S. Palestini ³⁵, M. Palka ^{81b}, D. Pallin ³⁷, I. Panagoulias ¹⁰, C.E. Pandini ³⁵, J.G. Panduro Vazquez ⁹¹, P. Pani ³⁵, G. Panizzo ^{64a,64c}, L. Paolozzi ⁵², T.D. Papadopoulou ¹⁰, K. Papageorgiou^{9,i}, A. Paramonov⁶, D. Paredes Hernandez^{61b}, S.R. Paredes Saenz¹³¹, B. Parida¹⁶³, A.J. Parker ⁸⁷, K.A. Parker ⁴⁴, M.A. Parker ³¹, F. Parodi ^{53b,53a}, J.A. Parsons ³⁸, U. Parzefall ⁵⁰, V.R. Pascuzzi ¹⁶⁴, J.M.P. Pasner ¹⁴³, E. Pasqualucci ^{70a}, S. Passaggio ^{53b}, F. Pastore ⁹¹, P. Pasuwan ^{43a,43b}, S. Pataraia ⁹⁷, J.R. Pater ⁹⁸, A. Pathak ^{178,j}, T. Pauly ³⁵, B. Pearson ¹¹³, M. Pedersen ¹³⁰, L. Pedraza Diaz ¹¹⁷, R. Pedro ^{136a,136b}, S.V. Peleganchuk ^{120b,120a}, O. Penc ¹³⁷, C. Peng ^{15d}, H. Peng ^{58a}, B.S. Peralva ^{78a}, M.M. Perego ¹⁴², A.P. Pereira Peixoto ^{136a}, D.V. Perepelitsa ²⁹, F. Peri ¹⁹, L. Perini ^{66a,66b}, H. Pernegger ³⁵, S. Perrella ^{67a,67b}, V.D. Peshekhonov ⁷⁷,*, K. Peters ⁴⁴, R.F.Y. Peters ⁹⁸, B.A. Petersen ³⁵, T.C. Petersen ³⁹, E. Petit⁵⁶, A. Petridis¹, C. Petridou¹⁵⁹, P. Petroff¹²⁸, M. Petrov¹³¹, F. Petrucci^{72a,72b}, M. Pettee¹⁸⁰, N.E. Pettersson ¹⁰⁰, A. Peyaud ¹⁴², R. Pezoa ^{144b}, T. Pham ¹⁰², F.H. Phillips ¹⁰⁴, P.W. Phillips ¹⁴¹, M.W. Phipps ¹⁷⁰, G. Piacquadio ¹⁵², E. Pianori ¹⁸, A. Picazio ¹⁰⁰, M.A. Pickering ¹³¹, R.H. Pickles ⁹⁸, R. Piegaia ³⁰, J.E. Pilcher ³⁶, A.D. Pilkington ⁹⁸, M. Pinamonti ^{71a,71b}, J.L. Pinfold ³, M. Pitt ¹⁷⁷, M-A. Pleier ²⁹, V. Pleskot ¹³⁹, E. Plotnikova ⁷⁷, D. Pluth ⁷⁶, P. Podberezko ^{120b,120a}, R. Poettgen ⁹⁴, R. Poggi ⁵², L. Poggioli ¹²⁸, I. Pogrebnyak ¹⁰⁴, D. Pohl ²⁴, I. Pokharel ⁵¹, G. Polesello ^{68a}, A. Poley ¹⁸, A. Policicchio ^{70a,70b}, R. Polifka ³⁵, A. Polini ^{23b}, C.S. Pollard ⁴⁴, V. Polychronakos ²⁹, D. Ponomarenko ¹¹⁰, I. Pontacoruo ^{70a}, G.A. Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, D.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, P.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, P.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, P.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, Ponomacii ^{27d}, P.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, P. Ponomacii ^{27d}, P.M. Portilla Ovietana ¹³², G. P. Francisco ⁴⁴, P. Ponomacii ^{27d}, P.M. Po L. Pontecorvo ^{70a}, G.A. Popeneciu ^{27d}, D.M. Portillo Quintero ¹³², S. Pospisil ¹³⁸, K. Potamianos ⁴⁴,

I.N. Potrap ⁷⁷, C.J. Potter ³¹, H. Potti ¹¹, T. Poulsen ⁹⁴, J. Poveda ³⁵, T.D. Powell ¹⁴⁶, M.E. Pozo Astigarraga ³⁵, P. Pralavorio ⁹⁹, S. Prell ⁷⁶, D. Price ⁹⁸, M. Primavera ^{65a}, S. Prince ¹⁰¹, N. Proklova ¹¹⁰, K. Prokofiev ^{61c}, F. Prokoshin ^{144b}, S. Protopopescu ²⁹, J. Proudfoot ⁶, M. Przybycien ^{81a}, A. Puri ¹⁷⁰, P. Puzo ¹²⁸, J. Qian ¹⁰³, Y. Qin ⁹⁸, A. Quadt ⁵¹, M. Queitsch-Maitland ⁴⁴, A. Qureshi ¹, P. Rados ¹⁰², F. Ragusa ^{66a,66b}, G. Rahal ⁹⁵, Y. Qin So, A. Quadt St, M. Queitsch-Maitland St, A. Qureshi St, P. Rados Storage St, F. Ragusa Storage St, G. Rahal St, J.A. Raine St, S. Rajagopalan St, A. Ramirez Morales St, T. Rashid St, S. Raspopov St, M.G. Ratti St, G. R M. Rimoldi ²⁰, L. Rinaldi ^{23b}, G. Ripellino ¹⁵¹, B. Ristić ⁸⁷, E. Ritsch ³⁵, I. Riu ¹⁴, J.C. Rivera Vergara ^{144a}, F. Rizatdinova ¹²⁵, E. Rizvi ⁹⁰, C. Rizzi ¹⁴, R.T. Roberts ⁹⁸, S.H. Robertson ^{101,ac}, D. Robinson ³¹, J.E.M. Robinson ⁴⁴, A. Robson ⁵⁵, E. Rocco ⁹⁷, C. Roda ^{69a,69b}, Y. Rodina ⁹⁹, S. Rodriguez Bosca ¹⁷¹, A. Rodriguez Perez ¹⁴, D. Rodriguez Rodriguez ¹⁷¹, A.M. Rodríguez Vera ^{165b}, S. Roe ³⁵, C.S. Rogan ⁵⁷, O. Røhne ¹³⁰, R. Röhrig ¹¹³, C.P.A. Roland ⁶³, J. Roloff ⁵⁷, A. Romaniouk ¹¹⁰, M. Romano ^{23b,23a}, N. Rompotis ⁸⁸, M. Ronzani ¹²¹, L. Roos ¹³², S. Rosati ^{70a}, K. Rosbach ⁵⁰, P. Rose ¹⁴³, N-A. Rosien ⁵¹, B.J. Rosser ¹³³, E. Rossi ⁴⁴, E. Rossi ^{72a,72b}, E. Rossi ^{67a,67b}, L.P. Rossi ^{53b}, L. Rossini ^{66a,66b}, J.H.N. Rosten ³¹, R. Rosten ¹⁴, M. Rotaru ^{27b}, J. Rothberg ¹⁴⁵, D. Rousseau ¹²⁸, D. Roy ^{32c}, A. Rozanov ⁹⁹, Y. Rozen ¹⁵⁷, X. Ruan ^{32c}, F. Rubbo ¹⁵⁰, F. Rühr ⁵⁰, A. Ruiz-Martinez ¹⁷¹, Z. Rurikova ⁵⁰, N.A. Rusakovich ⁷⁷, H.L. Rossi ¹¹⁰, L.P. Rother ¹⁷⁰, G. Rubbian ¹²⁸, G. Rosei X. Ruan ^{32c}, F. Rubbo ¹⁵⁰, F. Rühr ⁵⁰, A. Ruiz-Martinez ¹⁷¹, Z. Rurikova ⁵⁰, N.A. Rusakovich ⁷⁷, H.L. Russell ¹⁰¹, J.P. Rutherfoord ⁷, E.M. Rüttinger ^{44,k}, Y.F. Ryabov ¹³⁴, M. Rybar ¹⁷⁰, G. Rybkin ¹²⁸, S. Ryu ⁶, A. Ryzhov ¹⁴⁰, G.F. Rzehorz ⁵¹, P. Sabatini ⁵¹, G. Sabato ¹¹⁸, S. Sacerdoti ¹²⁸, H.F-W. Sadrozinski ¹⁴³, R. Sadykov ⁷⁷, F. Safai Tehrani ^{70a}, P. Saha ¹¹⁹, M. Sahinsoy ^{59a}, A. Sahu ¹⁷⁹, M. Saimpert ⁴⁴, M. Saito ¹⁶⁰, T. Saito ¹⁶⁰, H. Sakamoto ¹⁶⁰, A. Sakharov ^{121,49}, D. Salamani ⁵², G. Salamanna ^{72a,72b}, J.E. Salazar Loyola ^{144b}, D. Salek ¹¹⁸, P.H. Sales De Bruin ¹⁶⁹, D. Salihagic ¹¹³, A. Salnikov ¹⁵⁰, J. Salt ¹⁷¹, D. Salvatore ^{40b,40a}, F. Salvatore ¹⁵³, A. Salvucci ^{61a,61b,61c}, A. Salzburger ³⁵, J. Samarati ³⁵, D. Sammel ⁵⁰, D. Sampsonidis ¹⁵⁹, D. Sampsonidou ¹⁵⁹, J. Sánchez ¹⁷¹, A. Sanchez Pineda ^{64a,64c}, H. Sandaker ¹³⁰, C.O. Sander ⁴⁴, M. Sandhoff ¹⁷⁹, C. Sandoval ²², D.P.C. Sankey ¹⁴¹, M. Sannino ^{53b,53a}, Y. Sano ¹¹⁵, A. Sansoni ⁴⁹, C. Santoni ³⁷, H. Santos ^{136a}, I. Santoyo Castillo ¹⁵³, A. Santra ¹⁷¹, A. Sapronov ⁷⁷, J.G. Saraiva ^{136a,136d}, O. Sasaki ⁷⁹, K. Sato ¹⁶⁶, E. Sauvan ⁵, P. Savard ^{164,4r}, N. Savic ¹¹³, R. Sawada ¹⁶⁰, C. Sawyer ¹⁴¹, L. Sawyer ^{93,4i}, C. Sbarra ^{23b}, A. Sbrizzi ^{23b,23a}, T. Scanlon ⁹², J. Schaarschmidt ¹⁴⁵, P. Schacht ¹¹³, B.M. Schachtner ¹¹², D. Schaefer ³⁶, L. Schaefer ¹³³, J. Schaeffer ⁹⁷, S. Schaepe ³⁵, U. Schäfer ⁹⁷, A.C. Schaffer ¹²⁸, D. Schaile ¹¹², R.D. Schamberger ¹⁵², N. Schillaci ²⁶, E.J. Schioppa ³⁵, M. Schioppa ^{40b,40a}, K.E. Schleicher ⁵⁰, S. Schlenker ³⁵, K.R. Schmidt-Sommerfeld ¹¹³, K. Schmieden ³⁵, C. Schmitt ⁹⁷, S. Schmitt ⁴⁴, S. Schmitz ⁹⁷, J.C. Schmoeckel ⁴⁴, U. Schnoor ⁵⁰, L. Schoeffel ¹⁴², A. Schoening ^{59b}, E. Schoplt ⁹⁹, H.C. Schultz-Coulon ^{59a}, J.F.P. Schouwenberg ¹¹⁷, J. Schovancova ³⁵, S. Schramm ⁵², A. Schulte ⁹⁷, H.C. Schultz-Coulon ^{59a}, J.C. Schmoeckel 44, U. Schnoor 50, L. Schoeffel 142, A. Schoening 59b, E. Schopf 131, M. Schott 97, J.F.P. Schouwenberg 117, J. Schovancova 35, S. Schramm 52, A. Schulte 97, H-C. Schultz-Coulon 59a, M. Schumacher 50, B.A. Schumm 143, Ph. Schune 142, A. Schwartzman 150, T.A. Schwarz 103, Ph. Schwemling 142, R. Schwienhorst 104, A. Sciandra 24, G. Sciolla 26, M. Scornajenghi 40b,40a, F. Scuri 69a, F. Scutti 102, L.M. Scyboz 113, J. Searcy 103, C.D. Sebastiani 70a,70b, P. Seema 19, S.C. Seidel 116, A. Seiden 143, T. Seiss 36, J.M. Seixas 78b, G. Sekhniaidze 67a, K. Sekhon 103, S.J. Sekula 41, N. Semprini-Cesari 23b,23a, S. Sen 47, S. Senkin 37, C. Serfon 130, L. Serin 128, L. Serkin 64a,64b, M. Sessa 58a, H. Severini 124, F. Sforza 167, A. Sfyrla 52, E. Shabalina 51, J.D. Shahinian 143, N.W. Shaikh 43a,43b, L.Y. Shan 15a, R. Shang 170, J.T. Shank 25, M. Shapiro 18, A.S. Sharma 1, A. Sharma 131, P.B. Shatalov 109, K. Shaw 153, S.M. Shaw 98, A. Shcherbakova 134, Y. Shen 124, N. Sherafati 33, A.D. Sherman 25, P. Sherwood 92, L. Shi 155,an, S. Shimizu 79, C.O. Shimmin 180, M. Shimojima 114, I.P.J. Shipsey 131, S. Shirabe 85, M. Shiyakova 77, J. Shlomi 177, A. Shmeleva 108, D. Shoaleh Saadi 107, M.J. Shochet 36, S. Shojaii 102, D.R. Shope 124, S. Shrestha 122, E. Shulga 110, P. Sicho 137, A.M. Sickles 170, P.E. Sidebo 151, E. Sideras Haddad 32c, O. Sidiropoulou 35, A. Sidoti 23b,23a, F. Siegert 46, Dj. Sijacki 16, J. Silva 136a, M. Silva Jr. 178, M.V. Silva Oliveira 78a, S.B. Silverstein 43a, L. Simic 77, S. Simion 128, E. Simioni 97, M. Simon 97, R. Simoniello 97, P. Sinervo 164, N.B. Sinev 127, M. Sioli 23b,23a, G. Siragusa 174, I. Siral 103,

S.Yu. Sivoklokov ¹¹¹, J. Sjölin ^{43a,43b}, P. Skubic ¹²⁴, M. Slater ²¹, T. Slavicek ¹³⁸, M. Slawinska ⁸², K. Sliwa ¹⁶⁷, R. Slovak ¹³⁹, V. Smakhtin ¹⁷⁷, B.H. Smart ⁵, J. Smiesko ^{28a}, N. Smirnov ¹¹⁰, S.Yu. Smirnov ¹¹⁰, Y. Smirnov ¹¹⁰, L.N. Smirnova ¹¹¹, O. Smirnova ⁹⁴, J.W. Smith ⁵¹, M.N.K. Smith ³⁸, M. Smizanska ⁸⁷, K. Smolek ¹³⁸, A. Smykiewicz ⁸², A.A. Snesarev ¹⁰⁸, I.M. Snyder ¹²⁷, S. Snyder ²⁹, R. Sobie ¹⁷³, ac, A.M. Soffa ¹⁶⁸, A. Soffer ¹⁵⁸, A. Søgaard ⁴⁸, D.A. Soh ¹⁵⁵, G. Sokhrannyi ⁸⁹, C.A. Solans Sanchez ³⁵, M. Solar ¹³⁸, E.Yu. Soldatov ¹¹⁰, U. Soldevila ¹⁷¹, A.A. Solodkov ¹⁴⁰, A. Soloshenko ⁷⁷, O.V. Solovyanov ¹⁴⁰, V. Solovyev ¹³⁴, P. Sommer ¹⁴⁶, H. Son ¹⁶⁷, W. Song ¹⁴¹, W.Y. Song ^{165b}, A. Sopczak ¹³⁸, F. Sopkova ^{28b}, C.L. Sotiropoulou ^{69a,69b}, S. Sottocornola ^{68a,68b}, R. Soualah ^{64a,64c}, h, A.M. Soukharev ^{120b,120a}, D. South ⁴⁴, B.C. Sowden ⁹¹, S. Spagnolo ^{65a,65b}, M. Spalla ¹¹³, M. Spangenberg ¹⁷⁵, F. Spanò ⁹¹, D. Sperlich ¹⁹, F. Spettel ¹¹³, T.M. Spieker ^{59a}, R. Spighi ^{23b}, G. Spigo ³⁵, L.A. Spiller ¹⁰², D.P. Spiteri ⁵⁵, M. Spousta ¹³⁹, A. Stabile 66a,66b, R. Stamen 59a, S. Stamm 19, E. Stanecka 82, R.W. Stanek 6, C. Stanescu 72a, B. Stanislaus ¹³¹, M.M. Stanitzki ⁴⁴, B. Stapf ¹¹⁸, S. Stapnes ¹³⁰, E.A. Starchenko ¹⁴⁰, G.H. Stark ³⁶, J. Stark ⁵⁶, S.H Stark ³⁹, P. Staroba ¹³⁷, P. Starovoitov ^{59a}, S. Stärz ³⁵, R. Staszewski ⁸², M. Stegler ⁴⁴, P. Steinberg ²⁹, B. Stelzer ¹⁴⁹, H.J. Stelzer ³⁵, O. Stelzer-Chilton ^{165a}, H. Stenzel ⁵⁴, T.J. Stevenson ⁹⁰, G.A. Stewart ⁵⁵, M.C. Stockton ¹²⁷, G. Stoicea ^{27b}, P. Stolte ⁵¹, S. Stonjek ¹¹³, A. Straessner ⁴⁶, J. Strandberg ¹⁵¹, S. Strandberg ^{43a,43b}, M. Strauss ¹²⁴, P. Strizenec ^{28b}, R. Ströhmer ¹⁷⁴, D.M. Strom ¹²⁷, R. Stroynowski ⁴¹, A. Strubig ⁴⁸, S.A. Stucci ²⁹, B. Stugu ¹⁷, J. Stupak ¹²⁴, N.A. Styles ⁴⁴, D. Su ¹⁵⁰, J. Su ¹³⁵, S. Suchek ^{59a}, Y. Sugaya ¹²⁹, M. Suk ¹³⁸, V.V. Sulin ¹⁰⁸, M.J. Sullivan ⁸⁸, D.M.S. Sultan ⁵², S. Sultansoy ^{4c}, T. Sumida ⁸³, S. Sun ¹⁰³, X. Sun ³, K. Suruliz ¹⁵³, C.J.E. Suster ¹⁵⁴, M.R. Sutton ¹⁵³, S. Suzuki ⁷⁹, M. Svatos ¹³⁷, M. Swiatlowski ³⁶, S.P. Swift ², A. Sydorenko ⁹⁷, I. Sykora ^{28a}, T. Sykora ¹³⁹, D. Ta ⁹⁷, K. Tackmann ^{44,z}, J. Taenzer ¹⁵⁸, A. Taffard ¹⁶⁸, R. Tafirout ^{165a}, E. Tahirovic ⁹⁰, N. Taiblum ¹⁵⁸, H. Takai ²⁹, R. Takashima ⁸⁴, E.H. Takasugi ¹¹³, K. Takeda ⁸⁰, T. Takeshita ¹⁴⁷, Y. Takubo ⁷⁹, M. Talby ⁹⁹, A.A. Talyshev ^{120b,120a}, J. Tanaka ¹⁶⁰, M. Tanaka ¹⁶², R. Tanaka ¹²⁸, B.B. Tannenwald ¹²², S. Tapia Araya ^{144b}, S. Tapprogge ⁹⁷, A. Tarek Abouelfadl Mohamed ¹³², S. Tarem ¹⁵⁷, G. Tarna ^{27b,d}, G.F. Tartarelli ^{66a}, P. Tas ¹³⁹, M. Tasevsky ¹³⁷, T. Tashiro ⁸³, E. Tassi ^{40b,40a}, A. Tavares Delgado ^{136a,136b}, Y. Tayalati ^{34e}, A.C. Taylor ¹¹⁶, A.J. Taylor ⁴⁸, G.N. Taylor ¹⁰², P.T.E. Taylor ¹⁰², W. Taylor ^{165b}, A.S. Tee ⁸⁷, P. Teixeira-Dias ⁹¹, H. Ten Kate ³⁵, P.K. Teng ¹⁵⁵, J.J. Teoh ¹¹⁸, S. Terada ⁷⁹, K. Terashi ¹⁶⁰, J. Terron ⁹⁶, S. Terzo ¹⁴, M. Testa ⁴⁹, R.J. Teuscher ¹⁶⁴, ac, S.J. Thais ¹⁸⁰, T. Theveneaux-Pelzer ⁴⁴, F. Thiele ³⁹, D.W. Thomas ⁹¹, J.P. Thomas ²¹, A.S. Thompson ⁵⁵, P.D. Thompson ²¹, L.A. Thomsen ¹⁸⁰, E. Thomson ¹³³, Y. Tian ³⁸, R.E. Ticse Torres ⁵¹, V.O. Tikhomirov ^{108,al}, Yu.A. Tikhonov ^{120b,120a}, S. Timoshenko ¹¹⁰, P. Tipton ¹⁸⁰, S. Tisserant ⁹⁹, K. Todome ¹⁶², S. Todorova-Nova ⁵, S. Todt ⁴⁶, J. Tojo ⁸⁵, S. Tokár ^{28a}, K. Tokushuku ⁷⁹, E. Tolley ¹²², K.G. Tomiwa ^{32c}, M. Tomoto ¹¹⁵, L. Tompkins ^{150,p}, K. Toms ¹¹⁶, B. Tong ⁵⁷, P. Tornambe ⁵⁰, E. Torrence ¹²⁷, H. Torres ⁴⁶, E. Torró Pastor ¹⁴⁵, C. Tosciri ¹³¹, J. Toth ^{99,ab}, F. Touchard ⁹⁹, D.R. Tovey ¹⁴⁶, C.J. Treado ¹²¹, T. Trefzger ¹⁷⁴, F. Tresoldi ¹⁵³, A. Tricoli ²⁹, I.M. Trigger ^{165a}, S. Trincaz-Duvoid ¹³², M.F. Tripiana ¹⁴, W. Trischuk ¹⁶⁴, B. Trocmé ⁵⁶, A. Trofymov ¹²⁸, C. Troncon ^{66a}, M. Trovatelli ¹⁷³, F. Trovato ¹⁵³, W. Trischuk ¹⁶⁴, B. Trocmé ⁵⁶, A. Trofymov ¹²⁸, C. Troncon ^{66a}, M. Trovatelli ¹⁷³, F. Trovato ¹⁵³, L. Truong ^{32b}, M. Trzebinski ⁸², A. Trzupek ⁸², F. Tsai ⁴⁴, M. Tsai ⁶², J.C-L. Tseng ¹³¹, P.V. Tsiareshka ¹⁰⁵, A. Tsirigotis ¹⁵⁹, N. Tsirintanis ⁹, V. Tsiskaridze ¹⁵², E.G. Tskhadadze ^{156a}, I.I. Tsukerman ¹⁰⁹, V. Tsulaia ¹⁸, S. Tsuno ⁷⁹, D. Tsybychev ^{152,163}, Y. Tu ^{61b}, A. Tudorache ^{27b}, V. Tudorache ^{27b}, T.T. Tulbure ^{27a}, A.N. Tuna ⁵⁷, S. Turchikhin ⁷⁷, D. Turgeman ¹⁷⁷, I. Turk Cakir ^{4b,t}, R. Turra ^{66a}, P.M. Tuts ³⁸, E. Tzovara ⁹⁷, G. Ucchielli ^{23b,23a}, I. Ueda ⁷⁹, M. Ughetto ^{43a,43b}, F. Ukegawa ¹⁶⁶, G. Unal ³⁵, A. Undrus ²⁹, G. Unel ¹⁶⁸, F.C. Ungaro ¹⁰², Y. Unno ⁷⁹, K. Uno ¹⁶⁰, J. Urban ^{28b}, P. Urquijo ¹⁰², P. Urrejola ⁹⁷, G. Usai ⁸, J. Usui ⁷⁹, L. Vacavant ⁹⁹, V. Vacek ¹³⁸, B. Vachon ¹⁰¹, K.O.H. Vadla ¹³⁰, A. Vaidya ⁹², C. Valderanis ¹¹², E. Valdes Santurio ^{43a,43b}, M. Valente ⁵², S. Valentinetti ^{23b,23a}, A. Valero ¹⁷¹, L. Valéry ⁴⁴, R.A. Vallance ²¹, A. Vallier⁵, J.A. Valls Ferrer¹⁷¹, T.R. Van Daalen¹⁴, H. Van der Graaf¹¹⁸, P. Van Gemmeren⁶, J. Van Nieuwkoop¹⁴⁹, I. Van Vulpen¹¹⁸, M. Vanadia^{71a,71b}, W. Vandelli³⁵, A. Vaniachine¹⁶³, P. Vankov¹¹⁸, R. Vari^{70a}, E.W. Varnes⁷, C. Varni^{53b,53a}, T. Varol⁴¹, D. Varouchas¹²⁸, K.E. Varvell¹⁵⁴, G.A. Vasquez ^{144b}, J.G. Vasquez ¹⁸⁰, F. Vazeille ³⁷, D. Vazquez Furelos ¹⁴, T. Vazquez Schroeder ¹⁰¹, J. Veatch ⁵¹, V. Vecchio ^{72a,72b}, L.M. Veloce ¹⁶⁴, F. Veloso ^{136a,136c}, S. Veneziano ^{70a}, A. Ventura ^{65a,65b}, M. Venturi ¹⁷³, N. Venturi ³⁵, V. Vercesi ^{68a}, M. Verducci ^{72a,72b}, C.M. Vergel Infante ⁷⁶, C. Vergis ²⁴, W. Verkerke ¹¹⁸, A.T. Vermeulen ¹¹⁸, J.C. Vermeulen ¹¹⁸, M.C. Vetterli ¹⁴⁹, ar, N. Viaux Maira ^{144b}, M. Vicente Barreto Pinto ⁵², I. Vichou ¹⁷⁰, T. Vickey ¹⁴⁶, O.E. Vickey Boeriu ¹⁴⁶, G.H.A. Viehhauser ¹³¹, S. Viel ¹⁸, L. Vigani ¹³¹, M. Villa ^{23b}, 23a, M. Villaplana Perez ^{66a}, 66b, E. Vilucchi ⁴⁹, M.G. Vincter ³³,

```
V.B. Vinogradov <sup>77</sup>, A. Vishwakarma <sup>44</sup>, C. Vittori <sup>23b,23a</sup>, I. Vivarelli <sup>153</sup>, S. Vlachos <sup>10</sup>, M. Vogel <sup>179</sup>,
 P. Vokac <sup>138</sup>, G. Volpi <sup>14</sup>, S.E. von Buddenbrock <sup>32c</sup>, E. Von Toerne <sup>24</sup>, V. Vorobel <sup>139</sup>, K. Vorobev <sup>110</sup>,
P. VOKAC 135, G. VOIDI 14, S.E. VON BUDGENDROCK 326, E. VON TOERNE 14, V. VOROBEI 135, K. VOROBEY 110, M. VOS 171, J.H. VOSSEBEL 88, N. Vranjes 16, M. Vranjes Milosavljevic 16, V. Vrba 138, M. Vreeswijk 118, T. Šfiligoj 89, R. Vuillermet 35, I. Vukotic 36, T. Ženiš 28a, L. Živković 16, P. Wagner 24, W. Wagner 179, J. Wagner-Kuhr 112, H. Wahlberg 86, S. Wahrmund 46, K. Wakamiya 80, V.M. Walbrecht 113, J. Walder 87, R. Walker 112, S.D. Walker 91, W. Walkowiak 148, V. Wallangen 43a,43b, A.M. Wang 57, C. Wang 58b, d, F. Wang 178, H. Wang 18, H. Wang 3, J. Wang 154, J. Wang 59b, P. Wang 41, Q. Wang 124, R.-J. Wang 132, R. Wang 58a, R. Wang 6, S.M. Wang 155, W.T. Wang 58a, W. Wang 15c,ad, W.X. Wang 58a,ad, Y. Wang 58a, W. Wang 58a, C. Wang 58a, W. Wang 58a, W. Wang 15c,ad, W.X. Wang 58a, W. Wa
  Z. Wang <sup>58c</sup>, C. Wanotayaroj <sup>44</sup>, A. Warburton <sup>101</sup>, C.P. Ward <sup>31</sup>, D.R. Wardrope <sup>92</sup>, A. Washbrook <sup>48</sup>, P.M. Watkins <sup>21</sup>, A.T. Watson <sup>21</sup>, M.F. Watson <sup>21</sup>, G. Watts <sup>145</sup>, S. Watts <sup>98</sup>, B.M. Waugh <sup>92</sup>, A.F. Webb <sup>11</sup>, S. Weber <sup>180</sup>, M.S. Weber <sup>20</sup>, S.A. Weber <sup>33</sup>, S.M. Weber <sup>59a</sup>, A.R. Weidberg <sup>131</sup>, B. Weinert <sup>63</sup>,
  J. Weingarten <sup>51</sup>, M. Weirich <sup>97</sup>, C. Weiser <sup>50</sup>, P.S. Wells <sup>35</sup>, T. Wenaus <sup>29</sup>, T. Wengler <sup>35</sup>, S. Wenig <sup>35</sup>, N. Wermes <sup>24</sup>, M.D. Werner <sup>76</sup>, P. Werner <sup>35</sup>, M. Wessels <sup>59a</sup>, T.D. Weston <sup>20</sup>, K. Whalen <sup>127</sup>,
  N.L. Whallon <sup>145</sup>, A.M. Wharton <sup>87</sup>, A.S. White <sup>103</sup>, A. White <sup>8</sup>, M.J. White <sup>1</sup>, R. White <sup>144b</sup>, D. Whiteson <sup>168</sup>, B.W. Whitmore <sup>87</sup>, F.J. Wickens <sup>141</sup>, W. Wiedenmann <sup>178</sup>, M. Wielers <sup>141</sup>, C. Wiglesworth <sup>39</sup>,
 L.A.M. Wilk-Fuchs <sup>50</sup>, F. Wilk <sup>98</sup>, H.G. Wilkens <sup>35</sup>, L.J. Wilkins <sup>91</sup>, H.H. Williams <sup>133</sup>, S. Williams <sup>31</sup>, C. Willis <sup>104</sup>, S. Willocq <sup>100</sup>, J.A. Wilson <sup>21</sup>, I. Wingerter-Seez <sup>5</sup>, E. Winkels <sup>153</sup>, F. Winklmeier <sup>127</sup>, O.J. Winston <sup>153</sup>, B.T. Winter <sup>24</sup>, M. Wittgen <sup>150</sup>, M. Wobisch <sup>93</sup>, A. Wolf <sup>97</sup>, T.M.H. Wolf <sup>118</sup>, R. Wolff <sup>99</sup>, M.W. Wolter <sup>82</sup>, H. Wolters <sup>136a, 136c</sup>, V.W.S. Wong <sup>172</sup>, N.L. Woods <sup>143</sup>, S.D. Worm <sup>21</sup>, B.K. Wosiek <sup>82</sup>, K.W. Woźniak <sup>82</sup>, K. Wraight <sup>55</sup>, M. Wu <sup>36</sup>, S.L. Wu <sup>178</sup>, X. Wu <sup>52</sup>, Y. Wu <sup>58a</sup>, T.R. Wyatt <sup>98</sup>, B.M. Wynne <sup>48</sup>, S. Xella <sup>39</sup>, Z. Xi <sup>103</sup>, L. Xia <sup>175</sup>, D. Xu <sup>15a</sup>, H. Xu <sup>58a</sup>, L. Xu <sup>29</sup>, T. Xu <sup>142</sup>, W. Xu <sup>103</sup>, B. Yabsley <sup>154</sup>, S. Yacoob <sup>32a</sup>, K. Yajima <sup>129</sup>, D.P. Yallup <sup>92</sup>, D. Yamaguchi <sup>160</sup>, Y. Yamaguchi <sup>160</sup>, A. Yamamoto <sup>79</sup>, T. Yamanaka <sup>160</sup>, E. Yamanaka <sup>160</sup>, E. Yamanaka <sup>160</sup>, T. Yamanaka <sup>160</sup>, Y. Yamanaka <sup>160</sup>, T. Yamana
 S. Yacoob <sup>524</sup>, K. Yajima <sup>125</sup>, D.P. Yaliup <sup>52</sup>, D. Yamaguchi <sup>162</sup>, Y. Yamaguchi <sup>163</sup>, A. Yamamoto <sup>75</sup>, T. Yamanaka <sup>160</sup>, F. Yamane <sup>80</sup>, M. Yamatani <sup>160</sup>, T. Yamazaki <sup>160</sup>, Y. Yamazaki <sup>80</sup>, Z. Yan <sup>25</sup>, H.J. Yang <sup>58c,58d</sup>, H.T. Yang <sup>18</sup>, S. Yang <sup>75</sup>, Y. Yang <sup>160</sup>, Z. Yang <sup>17</sup>, W-M. Yao <sup>18</sup>, Y.C. Yap <sup>44</sup>, Y. Yasu <sup>79</sup>, E. Yatsenko <sup>58c,58d</sup>, J. Ye <sup>41</sup>, S. Ye <sup>29</sup>, I. Yeletskikh <sup>77</sup>, E. Yigitbasi <sup>25</sup>, E. Yildirim <sup>97</sup>, K. Yorita <sup>176</sup>, K. Yoshihara <sup>133</sup>, C.J.S. Young <sup>35</sup>, C. Young <sup>150</sup>, J. Yu <sup>8</sup>, J. Yu <sup>76</sup>, X. Yue <sup>59a</sup>, S.P.Y. Yuen <sup>24</sup>, B. Zabinski <sup>82</sup>, G. Zacharis <sup>10</sup>, E. Zaffaroni <sup>52</sup>, R. Zaidan <sup>14</sup>, A.M. Zaitsev <sup>140,ak</sup>, T. Zakareishvili <sup>156b</sup>, N. Zakharchuk <sup>33</sup>, J. Zalieckas <sup>17</sup>, S. Zambito <sup>57</sup>, D. Zanzi <sup>35</sup>, D.R. Zaripovas <sup>55</sup>, S.V. Zeißner <sup>45</sup>, C. Zeitnitz <sup>179</sup>, G. Zemaityte <sup>131</sup>, J.C. Zeng <sup>170</sup>, Q. Zeng <sup>150</sup>,
 D. Zanzi <sup>33</sup>, D.R. Zaripovas <sup>33</sup>, S.V. Zeißner <sup>43</sup>, C. Zeifnitz <sup>173</sup>, G. Zemaityte <sup>131</sup>, J.C. Zeng <sup>170</sup>, Q. Zeng <sup>130</sup>, O. Zenin <sup>140</sup>, D. Zerwas <sup>128</sup>, M. Zgubič <sup>131</sup>, D.F. Zhang <sup>58b</sup>, D. Zhang <sup>103</sup>, F. Zhang <sup>178</sup>, G. Zhang <sup>58a</sup>, H. Zhang <sup>15c</sup>, J. Zhang <sup>6</sup>, L. Zhang <sup>15c</sup>, L. Zhang <sup>58a</sup>, M. Zhang <sup>170</sup>, P. Zhang <sup>15c</sup>, R. Zhang <sup>58a</sup>, R. Zhang <sup>24</sup>, X. Zhang <sup>58b</sup>, Y. Zhang <sup>15d</sup>, Z. Zhang <sup>128</sup>, X. Zhao <sup>41</sup>, Y. Zhao <sup>58b</sup>, 128, ah, Z. Zhao <sup>58a</sup>, A. Zhemchugov <sup>77</sup>, Z. Zheng <sup>103</sup>, D. Zhong <sup>170</sup>, B. Zhou <sup>103</sup>, C. Zhou <sup>178</sup>, L. Zhou <sup>41</sup>, M.S. Zhou <sup>15d</sup>, M. Zhou <sup>152</sup>, N. Zhou <sup>58c</sup>, Y. Zhou <sup>7</sup>, C.G. Zhu <sup>58b</sup>, H.L. Zhu <sup>58a</sup>, H. Zhu <sup>15a</sup>, J. Zhu <sup>103</sup>, Y. Zhu <sup>58a</sup>, X. Zhuang <sup>15a</sup>, K. Zhukov <sup>108</sup>, V. Zhulanov <sup>120b</sup>, <sup>120a</sup>, A. Zibell <sup>174</sup>, D. Zieminska <sup>63</sup>, N.I. Zimine <sup>77</sup>, S. Zimmermann <sup>50</sup>, Z. Zinonos <sup>113</sup>, M. Zinser <sup>97</sup>, M. Ziolkowski <sup>148</sup>, G. Zobernig <sup>178</sup>, A. Zoccoli <sup>23b</sup>, <sup>23a</sup>, K. Zoch <sup>51</sup>, T.G. Zorbas <sup>146</sup>, R. Zou <sup>36</sup>, M. Zur Noddon <sup>19</sup>, L. Zwelingki <sup>35</sup>
 M. Zur Nedden <sup>19</sup>, L. Zwalinski <sup>35</sup>
 <sup>1</sup> Department of Physics, University of Adelaide, Adelaide, Australia
```

² Physics Department, SUNY Albany, Albany NY, United States of America

³ Department of Physics, University of Alberta, Edmonton AB, Canada 4 (a) Department of Physics, Ankara University, Ankara; (b) Istanbul Aydin University, Istanbul; (c) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey

⁵ LAPP, Université Grenoble Alpes, Université Savoie Mont Blanc, CNRS/IN2P3, Annecy, France

⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America

⁷ Department of Physics, University of Arizona, Tucson AZ, United States of America

⁸ Department of Physics, University of Texas at Arlington, Arlington TX, United States of America

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, United States of America

^{12 (}a) Bahcesehir University, Faculty of Engineering and Natural Sciences, Istanbul; (b) Istanbul Bilgi University, Faculty of Engineering and Natural Sciences, Istanbul; (c) Department of Physics, Bogazici University, Istanbul; (d) Department of Physics Engineering, Gaziantep University, Gaziantep, Turkey

Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹⁴ Institut de Física d'Altes Energies (IFAE), Barcelona Institute of Science and Technology, Barcelona, Spain

^{15 (}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) University of Chinese Academy of Science (UCAS), Beijing, China

¹⁶ Institute of Physics, University of Belgrade, Belgrade, Serbia

¹⁷ Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁸ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America

¹⁹ Institut für Physik, Humboldt Universität zu Berlin, Berlin, Germany

²⁰ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

²¹ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom

²² Centro de Investigaciónes, Universidad Antonio Nariño, Bogota, Colombia

- ²³ (a) Dipartimento di Fisica e Astronomia, 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, United States of America
- ²⁶ Department of Physics, Brandeis University, Waltham MA, United States of America
- 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, 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, Brookhayen National Laboratory, Upton NY, United States of America
- 30 Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
- 31 Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
- 32 (a) Department of Physics, University of Cape Town, Cape Town; (b) Department of Mechanical Engineering Science, University of Johannesburg, Johannesburg; (c) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
- 33 Department of Physics, Carleton University, Ottawa ON, Canada
- 34 (a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies Université Hassan II, Casablanca; (b) Centre National de l'Energie des Sciences Techniques Nucleaires (CNESTEN), Rabat; (c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; (d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda;
- (e) Faculté des sciences, Université Mohammed V, Rabat, Morocco
- 35 CERN, Geneva, Switzerland
- ³⁶ Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America
- ³⁷ LPC, Université Clermont Auvergne, CNRS/IN2P3, Clermont-Ferrand, France
- ³⁸ Nevis Laboratory, Columbia University, Irvington NY, United States of America
- ³⁹ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark
- 40 (a) Dipartimento di Fisica, Università della Calabria, Rende; ^(b) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati, Italy
- ⁴¹ Physics Department, Southern Methodist University, Dallas TX, United States of America
- ⁴² Physics Department, University of Texas at Dallas, Richardson TX, United States of America
- ⁴³ (a) Department of Physics, Stockholm University; (b) Oskar Klein Centre, Stockholm, Sweden
- ⁴⁴ Deutsches Elektronen-Synchrotron DESY, Hamburg and Zeuthen, Germany
- ⁴⁵ Lehrstuhl für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- ⁴⁶ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany
- ⁴⁷ Department of Physics, Duke University, Durham NC, United States of America
- 48 SUPA School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- ⁴⁹ INFN e Laboratori Nazionali di Frascati, Frascati, Italy
- ⁵⁰ Physikalisches Institut, Albert-Ludwigs-Universität Freiburg, Freiburg, Germany
- ⁵¹ II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen, Germany
- ⁵² Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève, Switzerland
- 53 (a) Dipartimento di Fisica, Università di Genova, Genova; (b) INFN Sezione di Genova, Italy
- ⁵⁴ II. Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
- ⁵⁵ SUPA School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- ⁵⁶ LPSC, Université Grenoble Alpes, CNRS/IN2P3, Grenoble INP, Grenoble, France
- ⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
- 58 (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, KLPPAC-MoE, SKLPPC, Shanghai; ^(d) Tsung-Dao Lee Institute, Shanghai, China
- ^{59 (a)} Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany
- 60 Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan 61 (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
- ⁶² Department of Physics, National Tsing Hua University, Hsinchu, Taiwan
- 63 Department of Physics, Indiana University, Bloomington IN, United States of America
- 64 (a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; (b) ICTP, Trieste; (c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
- 65 (a) INFN Sezione di Lecce; (b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
- 66 (a) INFN Sezione di Milano; (b) Dipartimento di Fisica, Università di Milano, Milano, Italy
- 67 (a) INFN Sezione di Napoli; (b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy (68 (a) INFN Sezione di Pavia; (b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
- 69 (a) INFN Sezione di Pisa; (b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- ⁷⁰ (a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
- 71 (a) INFN Sezione di Roma Tor Vergata; (b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- ⁷² (a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
- 73 (a) INFN-TIFPA; (b) Università degli Studi di Trento, Trento, Italy
- ⁷⁴ Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁷⁵ University of Iowa, Iowa City IA, United States of America
- ⁷⁶ Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- ⁷⁷ Joint Institute for Nuclear Research, Dubna, Russia
- 78 (a) Departamento de Engenharia Elétrica, Universidade Federal de Juiz de Fora (UFJF), Juiz de Fora; (b) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; (c) Universidade Federal de São João del Rei (UFSJ), São João del Rei; (d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil
- ⁷⁹ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁸⁰ Graduate School of Science, Kobe University, Kobe, Japan
- 81 (a) AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow; (b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland
- ⁸² Institute of Nuclear Physics Polish Academy of Sciences, Krakow, Poland
- 83 Faculty of Science, Kyoto University, Kyoto, Japan
- ⁸⁴ Kyoto University of Education, Kyoto, Japan
- 85 Research Center for Advanced Particle Physics and Department of Physics, Kyushu University, Fukuoka, Japan
- ⁸⁶ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
- ⁸⁷ Physics Department, Lancaster University, Lancaster, United Kingdom
- ⁸⁸ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- 89 Department of Experimental Particle Physics, Jožef Stefan Institute and Department of Physics, University of Ljubljana, Ljubljana, Slovenia
- ⁹⁰ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom

- ⁹¹ Department of Physics, Royal Holloway University of London, Egham, United Kingdom
- 92 Department of Physics and Astronomy, University College London, London, United Kingdom
- ⁹³ Louisiana Tech University, Ruston LA, United States of America
- ⁹⁴ Fysiska institutionen, Lunds universitet, Lund, Sweden
- 95 Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
- ⁹⁶ Departamento de Física Teorica C-15 and CIAFF, Universidad Autónoma de Madrid, Madrid, Spain
- 97 Institut für Physik, Universität Mainz, Mainz, Germany
- ⁹⁸ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
- ⁹⁹ CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
- 100 Department of Physics, University of Massachusetts, Amherst MA, United States of America
- 101 Department of Physics, McGill University, Montreal QC, Canada
- 102 School of Physics, University of Melbourne, Victoria, Australia
- ¹⁰³ Department of Physics, University of Michigan, Ann Arbor MI, United States of America
- ¹⁰⁴ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
- ¹⁰⁵ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
- 106 Research Institute for Nuclear Problems of Byelorussian State University, Minsk, Belarus
- 107 Group of Particle Physics, University of Montreal, Montreal QC, Canada
- ¹⁰⁸ P.N. Lebedev Physical Institute of the Russian Academy of Sciences, Moscow, Russia
- 109 Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
- ¹¹⁰ National Research Nuclear University MEPhI, Moscow, Russia
- 111 D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
- ¹¹² Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
- ¹¹³ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
- 114 Nagasaki Institute of Applied Science, Nagasaki, Japan
- 115 Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
- ¹¹⁶ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
- 117 Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
- ¹¹⁸ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
- 119 Department of Physics, Northern Illinois University, DeKalb IL, United States of America
- ¹²⁰ (a) Budker Institute of Nuclear Physics, SB RAS, Novosibirsk; ^(b) Novosibirsk State University Novosibirsk, Russia
- ¹²¹ Department of Physics, New York University, New York NY, United States of America
- 122 Ohio State University, Columbus OH, United States of America
- 123 Faculty of Science, Okayama University, Okayama, Japan
- ¹²⁴ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
- ¹²⁵ Department of Physics, Oklahoma State University, Stillwater OK, United States of America
- ¹²⁶ Palacký University, RCPTM, Joint Laboratory of Optics, Olomouc, Czech Republic
- 127 Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
- 128 LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
- 129 Graduate School of Science, Osaka University, Osaka, Japan
- 130 Department of Physics, University of Oslo, Oslo, Norway
- 131 Department of Physics, Oxford University, Oxford, United Kingdom
- 132 LPNHE, Sorbonne Université, Paris Diderot Sorbonne Paris Cité, CNRS/IN2P3, Paris, France
- ¹³³ Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
- 134 Konstantinov Nuclear Physics Institute of National Research Centre "Kurchatov Institute", PNPI, St. Petersburg, Russia
- 135 Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
- 136 (a) Laboratório de Instrumentação e Física Experimental de Partículas LIP; (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 de Coimbra, Coimbra; (d) Centro de Física Nuclear da Universidade de Lisboa, Lisboa; (e) Departamento de Física, Universidade de Granada, Granada (Spain); (g) Dep Física and CEFITEC of Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal 137 Institute of Physics, Academy of Sciences of the Czech Republic, Prague, Czech Republic
- 138 Czech Technical University in Prague, Prague, Czech Republic
- ¹³⁹ Charles University, Faculty of Mathematics and Physics, Prague, Czech Republic
- ¹⁴⁰ State Research Center Institute for High Energy Physics, NRC KI, Protvino, Russia
- 141 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- ¹⁴² IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France
- 143 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
- 144 (a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; (b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
- ¹⁴⁵ Department of Physics, University of Washington, Seattle WA, United States of America
- ¹⁴⁶ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
- ¹⁴⁷ Department of Physics, Shinshu University, Nagano, Japan
- ¹⁴⁸ Department Physik, Universität Siegen, Siegen, Germany
- ¹⁴⁹ Department of Physics, Simon Fraser University, Burnaby BC, Canada
- ¹⁵⁰ SLAC National Accelerator Laboratory, Stanford CA, United States of America
- ¹⁵¹ Physics Department, Royal Institute of Technology, Stockholm, Sweden
- ¹⁵² Departments of Physics and Astronomy, Stony Brook University, Stony Brook NY, United States of America
- ¹⁵³ Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
- ¹⁵⁴ School of Physics, University of Sydney, Sydney, Australia
- ¹⁵⁵ Institute of Physics, Academia Sinica, Taipei, Taiwan
- 156 (a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; (b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- ¹⁵⁷ Department of Physics, Technion, Israel Institute of Technology, Haifa, Israel
- 158 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
- ¹⁵⁹ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
- ¹⁶⁰ International Center for Elementary Particle Physics and Department of Physics, University of Tokyo, Tokyo, Japan
- 161 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
- 162 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
- ¹⁶³ Tomsk State University, Tomsk, Russia
- ¹⁶⁴ Department of Physics, University of Toronto, Toronto ON, Canada
- 165 (a) TRIUMF, Vancouver BC; (b) Department of Physics and Astronomy, York University, Toronto ON, Canada
- ¹⁶⁶ Division of Physics and Tomonaga Center for the History of the Universe, Faculty of Pure and Applied Sciences, University of Tsukuba, Japan
- 167 Department of Physics and Astronomy, Tufts University, Medford MA, United States of America

- ¹⁶⁸ Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
- ¹⁶⁹ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
- 170 Department of Physics, University of Illinois, Urbana II., United States of America
- ¹⁷¹ Instituto de Física Corpuscular (IFIC), Centro Mixto Universidad de Valencia CSIC, Valencia, Spain
- 172 Department of Physics, University of British Columbia, Vancouver BC, Canada
- ¹⁷³ Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
- ¹⁷⁴ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität Würzburg, Würzburg, Germany
- ¹⁷⁵ Department of Physics, University of Warwick, Coventry, United Kingdom
- ¹⁷⁶ Waseda University, Tokyo, Japan
- ¹⁷⁷ Department of Particle Physics, Weizmann Institute of Science, Rehovot, Israel
- 178 Department of Physics, University of Wisconsin, Madison WI, United States of America
- ¹⁷⁹ Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- ¹⁸⁰ Department of Physics, Yale University, New Haven CT, United States of America
- ¹⁸¹ Yerevan Physics Institute, Yerevan, Armenia
- ^a Also at Borough of Manhattan Community College, City University of New York, NY; United States of America.
- ^b Also at Centre for High Performance Computing, CSIR Campus, Rosebank, Cape Town; South Africa.
- ^c Also at CERN, Geneva; Switzerland.
- ^d Also at CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille; France.
- ^e Also at Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève; Switzerland.
- f Also at Departament de Fisica de la Universitat Autonoma de Barcelona, Barcelona; Spain.
- g Also at Departamento de Física Teorica y del Cosmos, Universidad de Granada, Granada (Spain); Spain.
- ^h Also at Department of Applied Physics and Astronomy, University of Sharjah, Sharjah; United Arab Emirates.
- ⁱ Also at Department of Financial and Management Engineering, University of the Aegean, Chios; Greece.
- j Also at Department of Physics and Astronomy, University of Louisville, Louisville, KY; United States of America.
- ^k Also at Department of Physics and Astronomy, University of Sheffield, Sheffield; United Kingdom.
- Also at Department of Physics, California State University, Fresno CA; United States of America.
- ^m Also at Department of Physics, California State University, Sacramento CA; United States of America.
- ⁿ Also at Department of Physics, King's College London, London; United Kingdom.
- ^o Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg; Russia.
- ^p Also at Department of Physics, Stanford University; United States of America.
- ^q Also at Department of Physics, University of Fribourg, Fribourg; Switzerland.
- ^r Also at Department of Physics, University of Michigan, Ann Arbor MI; United States of America.
- ⁵ Also at Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa; Italy.
- ^t Also at Giresun University, Faculty of Engineering, Giresun; Turkey.
- ^u Also at Graduate School of Science, Osaka University, Osaka; Japan.
- ν Also at Hellenic Open University, Patras; Greece.
- W Also at Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest; Romania.
- ^x Also at II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen; Germany.
- y Also at Institucio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona; Spain.
- ² Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg; Germany.
- aa Also at Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen; Netherlands.
- ab Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest; Hungary.
- ac Also at Institute of Particle Physics (IPP); Canada.
- ad Also at Institute of Physics, Academia Sinica, Taipei; Taiwan.
- Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku; Azerbaijan.
- af Also at Institute of Theoretical Physics, Ilia State University, Tbilisi; Georgia.
- ag Also at Istanbul University, Dept. of Physics, Istanbul; Turkey.
- ah Also at LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay; France.
- ai Also at Louisiana Tech University, Ruston LA; United States of America.
- ^{aj} Also at Manhattan College, New York NY; United States of America.
- ^{ak} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny; Russia.
- al Also at National Research Nuclear University MEPhI, Moscow; Russia.
- am Also at Physikalisches Institut, Albert-Ludwigs-Universität Freiburg, Freiburg: Germany.
- an Also at Physikalisches histitut, Albert-Ludwigs-Universität Freiburg, F
- ^{ao} Also at The City College of New York, New York NY; United States of America.
- ap Also at The Collaborative Innovation Center of Quantum Matter (CICQM), Beijing; China.
- ^{aq} Also at Tomsk State University, Tomsk, and Moscow Institute of Physics and Technology State University, Dolgoprudny; Russia.
- ar Also at TRIUMF, Vancouver BC; Canada.
- as Also at Universita di Napoli Parthenope, Napoli; Italy.
- * Deceased.