

Search for new physics in same-sign dilepton events in proton–proton collisions at $\sqrt{s} = 13$ TeV

CMS Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 10 May 2016 / Accepted: 12 July 2016

© CERN for the benefit of the CMS collaboration 2016. This article is published with open access at Springerlink.com

Abstract A search for new physics is performed using events with two isolated same-sign leptons, two or more jets, and missing transverse momentum. The results are based on a sample of proton–proton collisions at a center-of-mass energy of 13 TeV recorded with the CMS detector at the LHC, corresponding to an integrated luminosity of 2.3 fb^{-1} . Multiple search regions are defined by classifying events in terms of missing transverse momentum, the scalar sum of jet transverse momenta, the transverse mass associated with a W boson candidate, the number of jets, the number of b quark jets, and the transverse momenta of the leptons in the event. The analysis is sensitive to a wide variety of possible signals beyond the standard model. No excess above the standard model background expectation is observed. Constraints are set on various supersymmetric models, with gluinos and bottom squarks excluded for masses up to 1300 and 680 GeV, respectively, at the 95 % confidence level. Upper limits on the cross sections for the production of two top quark–antiquark pairs (119 fb) and two same-sign top quarks (1.7 pb) are also obtained. Selection efficiencies and model independent limits are provided to allow further interpretations of the results.

1 Introduction

Searches for new physics in final states with two leptons that have same-sign (SS) charges provide a powerful probe for searches of new physics, both because standard model (SM) processes with this signature are few and have low cross sections, and because this signature is produced in a large number of important new-physics scenarios. Examples of the latter include the production of supersymmetric (SUSY) particles [1,2], Majorana neutrinos [3], vector-like quarks [4], and SS top quark pairs [5,6]. In the SUSY framework [7–15], the SS signature can arise through gluino pair production. For example, the Majorana nature of the gluino allows gluino pairs to decay via SS charginos, yielding two SS W

bosons. Gluino pair production can also yield four W bosons, e.g., from the decay of four top quarks, which may result in the SS dilepton final state. Alternatively, cascade decays of pair-produced squarks can lead to the SS dilepton signature. Searches for new physics in the SS channel have been previously performed at the CERN LHC by the ATLAS [16–18] and CMS [19–23] Collaborations.

This paper describes a search for new physics in the final state with two or more leptons and including a SS pair ($\mu^\pm\mu^\pm$, $\mu^\pm e^\pm$, or $e^\pm e^\pm$, where μ is a muon and e an electron). The analysis is based on proton–proton (pp) collision data at $\sqrt{s} = 13$ TeV, corresponding to an integrated luminosity of 2.3 fb^{-1} collected with the CMS detector in 2015. The search strategy resembles that used in our analysis of 19.5 fb^{-1} of data collected at $\sqrt{s} = 8$ TeV [23], which excluded gluino masses in the four top quark signature up to about 1050 GeV. We design an inclusive analysis sensitive to a wide range of new-physics processes produced via strong interactions and yielding undetected particles in the final state. The interpretations of the results consider R -parity conserving SUSY models [24], as well as cross section limits on the production of two top quark–antiquark ($t\bar{t}$) pairs and of two SS top quarks. We also provide model independent limits to allow further interpretations of the results. With respect to Ref. [23], the kinematic regions are redefined and improvements in the event selection are implemented, both of which increase the sensitivity to new-physics scenarios at $\sqrt{s} = 13$ TeV.

2 The CMS detector

The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter, providing a magnetic field of 3.8 T. Within the field volume are several particle detection systems. Charged-particle trajectories are measured with silicon pixel and strip trackers, covering $0 \leq \phi < 2\pi$ in azimuth and $|\eta| < 2.5$ in pseudorapidity, where $\eta \equiv -\ln[\tan(\theta/2)]$ and θ is the polar angle of the

* e-mail: cms-publication-committee-chair@cern.ch

trajectory of the particle with respect to the counterclockwise beam direction. The transverse momentum, namely the component of the momentum p in the plane orthogonal to the beam, is defined as $p_T = p \sin \theta$. Surrounding the silicon trackers, a lead tungstate crystal electromagnetic calorimeter and a brass and scintillator hadron calorimeter provide energy measurements of electrons, photons, and hadronic jets in the range $|\eta| < 3.0$. Muons are identified and measured within $|\eta| < 2.4$ by gas-ionization detectors embedded in the steel flux-return yoke of the solenoid. Forward calorimeters on each side of the interaction point encompass $3.0 < |\eta| < 5.0$. The CMS trigger consists of a two-stage system. The first level of the CMS trigger system, composed of custom hardware processors, uses information from the calorimeters and muon detectors to select events in a fixed time interval of less than $4 \mu\text{s}$. The high-level trigger (HLT) processor farm further decreases the event rate from around 100 kHz to less than 1 kHz, before data storage. A more detailed description of the CMS detector can be found in Ref. [25].

3 Event selection and Monte Carlo simulation

Events are selected with two sets of HLT algorithms. The first requires two very loosely isolated leptons, one satisfying $p_T > 17 \text{ GeV}$ and the other satisfying $p_T > 8 \text{ GeV}$ for a muon and 12 GeV for an electron. The isolation is evaluated with respect to nearby tracks for a muon and to both tracks and calorimetric objects for an electron. The second set of triggers selects events with lowered p_T thresholds of 8 GeV and without a restriction on the isolation, but requiring a hadronic activity $H_T^{\text{HLT}} > 300 \text{ GeV}$, where H_T^{HLT} is the scalar p_T sum of all jets with $p_T > 40 \text{ GeV}$ and $|\eta| < 3.0$ identified by the HLT. Typical trigger efficiencies for leptons satisfying the selection criteria described below are 94 % (98 %) per muon (electron), with 100 % efficiency for the H_T^{HLT} requirement.

In the subsequent analysis, muon candidates are reconstructed by combining information from the silicon tracker and the muon spectrometer in a global fit [26]. A selection is performed using the quality of the geometrical matching between the tracker and muon system measurements. We select muons with well-determined charge by imposing an additional criterion: $\delta p_T(\mu)/p_T(\mu) < 0.2$, where $\delta p_T(\mu)$ is the uncertainty in the measurement of the muon p_T from the global fit.

Electron candidates are reconstructed by combining clusters of energy in the electromagnetic calorimeter with tracks in the silicon tracker [27]. The identification is performed using a Boosted Decision Tree multivariate discriminant [28] based on shower shape and track quality variables. The nominal selection criteria are designed to provide a maximum rejection of electron candidates from multijet production

while maintaining approximately 90 % efficiency for electrons from the decay of W or Z bosons. A relaxed selection on the multivariate discriminant is used to define “loose” criteria for electron identification. To improve the accuracy of the electron charge reconstruction, we require the position of the calorimeter deposit, relative to the linear projection of the deposits in the pixel detector to the inner calorimeter surface, to be consistent with the charge determination from the full track fit. Electrons originating from photon conversions are suppressed by rejecting candidates that are either without energy deposits in the innermost layers of the tracking system, or that are associated with a displaced vertex compatible with a photon conversion.

Lepton candidates are required to be consistent with originating from the collision vertex for which the summed p_T^2 of the associated physics objects is the largest. The transverse (longitudinal) impact parameter of the leptons must not exceed 0.5 (1.0) mm with respect to this vertex, and they must fulfill the requirement $|d_{3D}|/\sigma(d_{3D}) < 4$, where d_{3D} is the three-dimensional impact parameter with respect to the vertex, and $\sigma(d_{3D})$ is its uncertainty from the track fit.

The charged leptons produced in decays of heavy particles, such as W and Z bosons or SUSY particles (“prompt” leptons), are typically spatially isolated from the hadronic activity in the event, while leptons produced in hadron decays or in photon conversions, as well as hadrons misidentified as leptons, are usually embedded in jets (“nonprompt” leptons). This distinction becomes less evident for systems with a high Lorentz boost, where decay products tend to overlap and jets may contribute to the energy deposition around prompt leptons. This problem is mitigated with an isolation definition constructed using the following three variables:

- the mini-isolation variable (I_{mini}) [29], computed as the ratio of the scalar p_T sum of charged hadrons, neutral hadrons, and photons within a cone of radius $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$ around the lepton candidate direction at the vertex, to the transverse momentum of the lepton candidate ($p_T(\ell)$). The cone radius ΔR depends on $p_T(\ell)$ as:

$$\Delta R(p_T(\ell)) = \frac{10 \text{ GeV}}{\min[\max(p_T(\ell), 50 \text{ GeV}), 200 \text{ GeV}]} \quad (1)$$

The varying isolation cone definition takes into account the increased collimation of the decay products of a hadron as its p_T increases, and it reduces the inefficiency from accidental overlap between the lepton and jets in a busy event environment. The momentum estimate of each particle is performed by the particle-flow (PF) algorithm [30,31], which identifies individual particles through a combination of information from different detector components.

- the ratio of the p_T of the lepton to that of the closest jet within a distance $\Delta R = 0.4$:

$$p_T^{\text{ratio}} = \frac{p_T(\ell)}{p_T(\text{jet})}, \tag{2}$$

where the definition of a jet is given below. In case of no jet within this distance, the value of p_T^{ratio} is set to 1. The p_T^{ratio} variable is a measure of the isolation in a larger cone and improves the performance of the isolation definition, especially for low- p_T nonprompt leptons, which are more likely than high- p_T leptons to appear in a jet that is wider than the I_{mini} cone.

- the p_T^{rel} variable [32], defined as the transverse momentum of the lepton relative to the residual momentum of the closest jet after lepton momentum subtraction:

$$p_T^{\text{rel}} = \frac{|(\vec{p}(\text{jet}) - \vec{p}(\ell)) \times \vec{p}(\ell)|}{|\vec{p}(\text{jet}) - \vec{p}(\ell)|}. \tag{3}$$

This variable allows the identification of leptons that accidentally overlap with jets.

A lepton is considered to be isolated if the following condition is satisfied:

$$I_{\text{mini}} < I_1 \text{ AND } (p_T^{\text{ratio}} > I_2 \text{ OR } p_T^{\text{rel}} > I_3). \tag{4}$$

The values of I_i , with $i = 1, 2, 3$, depend on the lepton flavor: because the probability to misidentify a lepton is higher for electrons, tighter isolation values are used in this case (see Table 1). In addition, a ‘‘loose’’ isolation criterion is defined as $I_{\text{mini}} < 0.4$.

Muons (electrons) are required to have $p_T > 10$ (15) GeV and $|\eta| < 2.4$ (2.5); at least one SS lepton pair with an invariant mass above 8 GeV must be present in the event. In order to reduce backgrounds from inclusive production of the Z boson and from low-mass resonances decaying into lepton pairs, the SS pair is rejected if there is an additional lepton in the event that satisfies loose requirements and that forms an opposite-sign, same-flavor pair with an invariant mass less than 12 GeV or between 76 and 106 GeV with one of the two SS leptons.

Jets and missing transverse momentum (E_T^{miss}) are reconstructed with the PF algorithm. We define E_T^{miss} as the magnitude of the vector sum of all PF candidate transverse

momenta [33]. For jet clustering, the anti- k_r algorithm [34] with a distance parameter of 0.4 is utilized. Jets are required to satisfy quality requirements [35] to remove those consistent with anomalous energy deposits. After the estimated contribution from additional pp interactions in the same or adjacent bunch crossings (pileup) is subtracted, jet energies are corrected for residual nonuniformity and nonlinearity of the detector response using simulation and data. Jets are required to have $p_T > 40$ GeV and to lie within the tracker acceptance $|\eta| < 2.4$. Jets must be separated from loosely identified leptons by $\Delta R > 0.4$, so that jets already employed for the calculation of lepton isolation variables are not considered further in the analysis. We require $N_{\text{jet}} \geq 2$, where N_{jet} denotes the number of selected jets in the event. The hadronic activity in the event (H_T) is defined as the scalar p_T sum of the selected jets.

To identify jets originating from b quarks, the combined secondary vertex algorithm CSVv2 [36] is used. Jets with $p_T > 25$ GeV and $|\eta| < 2.4$ are considered as b-tagged if they satisfy the requirements of the medium working point of the algorithm. These requirements result in approximately a 70 % efficiency for tagging a b quark jet, and a less than 1 % mistagging rate for light-quark and gluon jets in $t\bar{t}$ events. The number of b-tagged jets in the event is denoted as N_b .

Monte Carlo (MC) simulation, which includes the contribution of pileup, is used to estimate the background from SM processes with prompt SS leptons (see Sect. 5) and to calculate the efficiency for various new-physics scenarios. The SM background samples are produced with the MADGRAPH5_AMC@NLO 2.2.2 generator [37] at leading order (LO) or next-to-leading order (NLO) accuracy in perturbative quantum chromodynamics, with the exception of diboson samples, which are produced with the POWHEG v2 [38,39] generator. The NNPDF3.0LO [40] parton distribution functions (PDFs) are used for the simulated samples generated at LO, and the NNPDF3.0NLO [40] PDFs for the samples generated at NLO. Parton showering and hadronization are described using the PYTHIA 8.205 generator [41] with the CUETP8M1 tune [42,43]. The CMS detector response for the background samples is modeled with the GEANT4 package [44]. The signal samples are generated with MADGRAPH5_AMC@NLO at LO precision, including up to two additional partons in the matrix element calculations; parton showering and hadronization, as well as decays of SUSY particles, are simulated with PYTHIA, while the detector simulation is performed with the CMS fast simulation package [45].

Table 1 Values of the isolation parameters used in Eq. (4)

Isolation variable	Muons	Electrons
I_1	0.16	0.12
I_2	0.76	0.80
I_3 (GeV)	7.2	7.2

4 Search strategy

This analysis is designed as an inclusive search, sensitive to models matching two assumptions: a strong-interaction production mechanism, leading to relatively large hadronic

Fig. 1 Diagrams illustrating the simplified SUSY models used in this analysis

activity, and the presence of undetected particles in the final state, yielding sizable E_T^{miss} . In the process of defining the search strategy, R -parity conserving SUSY is taken as a guideline because of its rich variety of signatures. In this context, signal models that can lead to the experimental signature of SS lepton pairs differentiate themselves in the numbers of W bosons, b jets, and light-flavor jets produced in the decays of SUSY particles. In addition, the mass differences between the SUSY particles involved in the decay chains affect the energy spectra of the decay products, resulting in differences between the models in the distributions of kinematic quantities such as the p_T of the leptons, H_T , and E_T^{miss} .

We consider SUSY scenarios in the context of simplified models of new-particle production [46, 47]. Models with four W bosons and four b jets involve gluino pair production, followed by the decay of each gluino through a chain containing third-generation squarks. If the gluino is lighter than all squarks, and the top squark is the lightest squark, the gluino undergoes a three-body decay mediated by an off-shell top squark. If the dominant top squark decay is $\tilde{t}_1 \rightarrow t\tilde{\chi}_1^0$, where $\tilde{\chi}_1^0$ is the lightest neutralino, taken to be the stable, undetected, lightest SUSY particle (LSP), then the gluino three-body decay is $\tilde{g} \rightarrow t\tilde{t}\tilde{\chi}_1^0$ (T1tttt model in Fig. 1, upper left). If instead the dominant top squark decay is $\tilde{t}_1 \rightarrow b\tilde{\chi}_1^+$, the gluino three-body decay is $\tilde{g} \rightarrow \tilde{t}b\tilde{\chi}_1^+$ (T5ttbbWW model in Fig. 1, upper middle); the latter signature can also arise if the bottom squark is the lightest squark and decays as $\tilde{b}_1 \rightarrow t\tilde{\chi}_1^-$. If the top squark is light enough to be on-shell and decays predominantly to a top quark and the LSP, gluinos decay through the chain $\tilde{g} \rightarrow \tilde{t}_1\tilde{t} \rightarrow t\tilde{t}\tilde{\chi}_1^0$ (T5tttt model in Fig. 1, upper right). If instead the top squark mainly decays to the charm quark and the LSP, gluinos decay as in the T5ttcc model (Fig. 1, lower left); in this case only two W bosons and two b jets are produced.

Events with four W bosons and two b jets can arise from bottom squark pair production, where each bottom squark decays to a top quark and a chargino, and the chargino decays to an LSP and a (possibly off-shell) W boson (T6ttWW model in Fig. 1, lower middle).

Finally, SS lepton pairs can be produced in association with large values of H_T , E_T^{miss} , and N_{jet} , but without b jets. In particular, events with two W bosons and four light-flavor quark jets can arise from gluino pair production if each gluino decays to two light quarks and a chargino. The two charginos can have the same charge and each decay to a W boson and the LSP (T5qqqqWW model in Fig. 1, lower right). In the case that the difference in mass between the chargino and the LSP is small, the W bosons are off-shell and produce soft leptons.

To increase the sensitivity to new-physics scenarios, we categorize events based on their kinematic properties as follows. First, three exclusive lepton selections are defined:

- high–high (HH) selection: two SS leptons, each with $p_T \geq 25$ GeV;
- high–low (HL) selection: two SS leptons, one with $p_T \geq 25$ GeV and the other with $10 \leq p_T < 25$ GeV;
- low–low (LL) selection: two SS leptons, each with $10 \leq p_T < 25$ GeV.

The high lepton p_T threshold suppresses the contribution from nonprompt leptons; hence the SM background in the HH region arises primarily from events with prompt SS leptons. The nonprompt lepton background is largely contained in the HL region, where the high- p_T lepton is typically prompt and the low- p_T lepton nonprompt. The LL region is characterized by a very small background since all processes where at least one lepton originates from an on-shell vec-

tor boson are suppressed by the low- p_T requirements, while events with two nonprompt leptons are suppressed by the kinematic requirements described below; the main residual contribution in this region is from nonprompt leptons.

Second, search regions (SR) are introduced so that the analysis is sensitive to a variety of new-physics scenarios. SRs are defined separately for the HH, HL, and LL selections using the H_T , E_T^{miss} , N_{jet} , and N_b variables: N_{jet} and N_b separate signal from background for scenarios with a large production of jets and/or b jets, while H_T and E_T^{miss} increase sensitivity to models with different masses of SUSY particles. In addition, we make use of the M_T^{min} variable, defined as:

$$M_T^{\text{min}} = \min \left[M_T(\ell_1, E_T^{\text{miss}}), M_T(\ell_2, E_T^{\text{miss}}) \right], \quad (5)$$

where $M_T(\ell, E_T^{\text{miss}}) = \sqrt{2p_T(\ell)E_T^{\text{miss}}(1 - \cos \phi_{\ell, E_T^{\text{miss}}})}$ is the transverse mass and $\phi_{\ell, E_T^{\text{miss}}}$ is the azimuthal angle difference between the directions of the lepton and of the missing transverse momentum [48]. In the case of an SS lepton pair from $t\bar{t}$ or W +jets processes, where one lepton is prompt and the other nonprompt, this variable has a cutoff near the W boson mass; consequently, the nonprompt lepton background is suppressed for SRs requiring $M_T^{\text{min}} > 120$ GeV and is large for $M_T^{\text{min}} < 120$ GeV. In order to better characterize the background we use a fine SR binning in kinematic regions where SM processes are abundant (e.g., low M_T^{min} and low E_T^{miss}), while, due to the low background, we use a coarser binning in regions with tight selections.

Finally, inclusive search regions in the HH and HL categories are defined in the tails of the E_T^{miss} and H_T variables; the boundaries $E_T^{\text{miss}} > 300$ GeV and $H_T > 1125$ GeV (for $E_T^{\text{miss}} \leq 300$ GeV) are chosen so that each of these regions typically contains 1 background event.

A summary of the selection criteria is presented in Tables 2, 3 and 4. All SRs are non-overlapping. They are combined statistically to obtain the final results (Sect. 7).

5 Backgrounds

Backgrounds in the SS dilepton final state can be divided into three categories:

- **Nonprompt leptons:** Nonprompt leptons are leptons from heavy-flavor decays, hadrons misidentified as leptons, muons from light-meson decays in flight, or electrons from unidentified conversions of photons in jets. Depending on the signal region, this background is dominated by $t\bar{t}$ and W +jets processes; it represents the largest background for regions with low M_T^{min} and low H_T .

- **SM processes with SS dileptons:** Standard model processes that yield an SS lepton pair include multi-boson production (considering W , Z , H , and prompt γ), single boson production in association with a $t\bar{t}$ pair, and double-parton scattering. The dominant sources are WZ and $t\bar{t}W$ production, which contribute primarily to SRs with zero and ≥ 1 b jets, respectively. WZ events contribute to the background when the Z boson decays leptonically and is off-shell, when one of the Z -boson decay leptons is not identified, or when the Z boson decays to τ leptons that result in a semileptonic final state. SM processes with SS dileptons are the largest background in the signal regions defined by tight kinematic selections.
- **Charge misidentification:** Charge misidentification arises from events with opposite-sign isolated leptons in which the charge of an electron is misidentified, mostly due to severe bremsstrahlung in the tracker material. Overall, this is a small background.

The nonprompt lepton background is estimated from data using the “tight-to-loose” ratio method, which was employed in previous versions of the analysis [19–23] but has been improved for the current study. It is based on a control sample of events (application region) where one lepton fails the nominal (tight) selection but passes the loose requirements, defined by relaxing the isolation selection for muons, and both the isolation and identification requirements for electrons. Events in this control region are reweighted by the factor $\epsilon_{\text{TL}}/(1 - \epsilon_{\text{TL}})$, where ϵ_{TL} is the probability for a nonprompt lepton that satisfies the loose selection to also satisfy the tight selection [19]. Its value is measured in a multijet-enriched data set (measurement region), using events from single-lepton triggers after applying a selection designed to suppress electroweak processes (Drell–Yan and W +jets) and after subtracting their residual contribution; this selection requires only one lepton in the event, $E_T^{\text{miss}} < 20$ GeV, and $M_T < 20$ GeV. The measurement is made as a function of the lepton p_T and η , separately for each lepton flavor (μ or e) and trigger (with or without isolation).

The method assumes that ϵ_{TL} has the same value in the measurement and application regions. The main sources of discrepancy are identified as differences in the momentum spectrum and the flavor of the parton producing the nonprompt lepton. These two effects are mitigated in the following way. First, ϵ_{TL} is parameterized as a function of p_T^{corr} , defined as the lepton p_T plus the energy in the isolation cone exceeding the isolation threshold value – this quantity is highly correlated with the mother parton p_T , and thus the parameterization is robust against mother parton p_T variations. The second effect, i.e., flavor dependence, is relevant for electrons only: while nonprompt muons originate predominantly from heavy-flavor decays, nonprompt electrons receive sizable contributions from misidentified

Table 2 SR definitions for the HH selection. The notation (*) indicates that, in order to avoid overlaps with SR31, an upper bound $E_T^{\text{miss}} < 300$ GeV is used for regions with $H_T > 300$ GeV. All unlabeled region are included in the SR above them, for example the unlabeled regions between SR3 and SR9 are included in SR3, with the exception of the region to the right of SR31, which is included in SR31

N_b	M_T^{min} (GeV)	E_T^{miss} (GeV)	N_b	$H_T < 300$ GeV	$H_T \in [300, 1125]$ GeV	$H_T > 1125$ GeV
0	<120	50–200	2–4	SR1	SR2	SR32
			≥ 5	SR3	SR4	
		>200(*)	2–4		SR5	
			≥ 5		SR6	
			2–4		SR7	
	>120	50–200	2–4		SR8	
			≥ 5			
		>200(*)	2–4			
			≥ 5			
			2–4			
1	<120	50–200	2–4	SR9	SR10	
			≥ 5	SR11	SR12	
		>200(*)	2–4		SR13	
			≥ 5		SR14	
			2–4		SR15	
	>120	50–200	2–4		SR16	
			≥ 5			
		>200(*)	2–4			
			≥ 5			
			2–4			
2	<120	50–200	2–4	SR17	SR18	
			≥ 5	SR19	SR20	
		>200(*)	2–4		SR21	
			≥ 5		SR22	
			2–4		SR23	
	>120	50–200	2–4		SR24	
			≥ 5			
		>200(*)	2–4			
			≥ 5			
			2–4			
≥ 3	<120	50–200	≥ 2	SR25	SR26	
		>200(*)	≥ 2	SR27	SR28	
	>120	>50(*)	≥ 2	SR29	SR30	
Inclusive	Inclusive	>300	≥ 2	–	SR31	

hadrons and conversions. The effect of variations in the flavor composition is suppressed by adjusting the loose electron identification criteria so that the numerical value of ϵ_{TL} for electrons from light flavors matches that for electrons from heavy flavors. The loose lepton selection is defined based on MC studies, but we verify that ϵ_{TL} is not significantly different in data events with and without b jets.

As a cross-check of the prediction, an alternative ϵ_{TL} measurement, similar to that described in Ref. [49], is performed in the dilepton control region where one of the leptons fails the impact parameter requirement. The predictions from the two methods are found to be consistent, both in MC samples and in data.

The background from SM processes with a prompt SS lepton pair is evaluated from simulation, accounting for both theoretical and experimental uncertainties. The WZ back-

ground is normalized to data in a control region requiring at least two jets, no b jets, $E_T^{\text{miss}} > 30$ GeV, and three leptons, where two of the leptons form a same-flavor, opposite-sign pair with an invariant mass within 15 GeV of the Z boson mass; the measured normalization factor is found to be compatible with unity within about one standard deviation. The MC simulation of WZ production is used to relate the number of expected WZ events in the signal regions to the WZ event yield in the control region.

Finally, the charge misidentification background is estimated by reweighting events with opposite-sign lepton pairs by the charge misidentification probability. For electrons this probability is obtained from simulated $t\bar{t}$ events and from $e^\pm e^\pm$ data in the Z mass window, and it lies in the range 10^{-5} – 10^{-3} depending on the electron p_T and η . Studies of simulated events indicate that the muon charge misidentification probability is negligible.

Table 3 SR definitions for the HL selection. The notation (*) indicates that, in order to avoid overlaps with SR25, an upper bound $E_T^{\text{miss}} < 300$ GeV is used for regions with $H_T > 300$ GeV. All unlabeled region are included in the SR above them, for example the unlabeled regions between SR3 and SR7 are included in SR3, with the exception of the region to the right of SR25, which is included in SR25

N_b	M_T^{min} (GeV)	E_T^{miss} (GeV)	N_b	$H_T < 300$ GeV	$H_T \in [300, 1125]$ GeV	$H_T > 1125$ GeV
0	<120	50–200	2–4	SR1	SR2	SR26
			≥ 5	SR3	SR4	
			2–4		SR5	
			≥ 5		SR6	
			2–4		SR8	
			≥ 5		SR10	
1	<120	50–200	2–4	SR7	SR8	
			≥ 5	SR9	SR10	
			2–4		SR11	
			≥ 5		SR12	
			2–4		SR14	
			≥ 5		SR16	
2	<120	50–200	2–4	SR13	SR14	
			≥ 5	SR15	SR16	
			2–4		SR17	
			≥ 5		SR18	
			2–4		SR20	
			≥ 5		SR22	
≥ 3	<120	50–200	≥ 2	SR19	SR20	
		>200(*)	≥ 2	SR21	SR22	
Inclusive	>120	>50(*)	≥ 2	SR23	SR24	
Inclusive	Inclusive	>300	≥ 2	–	SR25	

Table 4 SR definitions for the LL selection. All SRs in this category require $N_b \geq 2$. Unlabeled region to the right of SR7 and SR8 are included in SR7 and SR8, respectively

N_b	M_T^{min} (GeV)	H_T (GeV)	$E_T^{\text{miss}} \in [50, 200]$ GeV	$E_T^{\text{miss}} > 200$ GeV
0	<120	>300	SR1	SR2
1			SR3	SR4
2			SR5	SR6
≥ 3			SR7	
Inclusive	>120		SR8	

6 Systematic uncertainties

Systematic uncertainties can affect both the overall normalization and the relative population of signal and background processes. A summary of their effects on the SR yields is given in Table 5.

Experimental systematic uncertainties are mostly the consequence of differing event selection efficiencies in data and simulation. Lepton identification and trigger efficiencies are computed with the “tag-and-probe” technique [26,27] with an uncertainty of 2 and 4 %, respectively. For signal samples, additional uncertainties of 4–10 % are included to account for differences in the lepton efficiency between the fast and GEANT4-based simulations. The jet energy scale uncertainty varies between 2 and 8 %, depending on the jet p_T and η . Its impact is assessed by shifting the energy of each jet and propagating the variation to all dependent kinematic quantities (H_T , E_T^{miss} , N_{jet} , N_b , and M_T^{min}); correlation effects due to the migration of events from one SR to another are taken into account. These variations yield estimated uncertainties of 2–10 %. A similar approach is used to estimate the uncertainties associated with the b tagging efficiencies for light-

Table 5 Summary of systematic uncertainties in the event yields in the SRs. The first six uncertainties are related to experimental factors for all processes whose yield is estimated from simulation; the next five are uncertainties in these yields related to the event simulation process itself. The last three uncertainties are related to background processes whose yield is estimated from data

Source	Typical uncertainty (%)
Lepton selection	2
Trigger efficiency	4
Jet energy scale	2–10
b tagging	5
Pileup	1–5
Integrated luminosity	2.7
Scale variations ($t\bar{t}Z$ and $t\bar{t}W$)	11–13
Parton distribution functions ($t\bar{t}W$ and $t\bar{t}Z$)	4
$W^\pm W^\pm$ normalization	30
Other backgrounds	50
Monte Carlo statistical precision	1–30
Nonprompt leptons	30–36
Charge misidentification	26
WZ normalization	30

Fig. 2 Distributions of the main analysis variables: H_T (top), E_T^{miss} (middle left), M_T^{min} (middle right), N_{jet} (bottom left), and N_b (bottom right), after a baseline selection requiring a pair of SS leptons, two jets, and either $E_T^{\text{miss}} > 30$ GeV or $H_T > 500$ GeV. The last bin includes the overflow. The notation X+ γ refers to processes with a prompt photon in the final state. The *hatched area* represents the total uncertainty in the background prediction. The *upper panels* show the ratio of the observed event yield to the background prediction

flavor and b quark jets [36], which are parameterized as a function of p_T and η and are found to be of order 5 % for the highly populated SRs. The uncertainty in the modeling of pileup is 1–5 % depending on the SR. The uncertainty in the integrated luminosity is 2.7 % [50].

The background sources estimated from simulation are subject to theoretical uncertainties related to unknown higher-order effects and to uncertainties in the knowledge of the PDFs. The former are estimated by simultaneously varying the renormalization and factorization scales up and down by a factor of two. The effect on the overall cross section is found to be 13 % for $t\bar{t}W$ events and 11 % for $t\bar{t}Z$ events, while the effect on the acceptance for the various SRs amounts to 3–8 % depending on H_T . The magnitude of the uncertainty related to the PDFs is obtained using variations of the NNPDF3.0 set [40]. The overall uncertainty is ~ 4 % for the $t\bar{t}W$ and $t\bar{t}Z$ samples. Theoretical uncertainties are

also considered for the remaining minor backgrounds estimated from simulation: a similar procedure is used for the $W^\pm W^\pm$ process, leading to an overall uncertainty of 30 %, while a 50 % uncertainty is assigned to processes with a prompt γ and to the sum of the other rare processes. For all backgrounds estimated from simulation we account for the statistical uncertainty of the MC samples.

The remaining sources of uncertainty are those related to the methods that are used to estimate the nonprompt lepton, charge misidentification, and WZ backgrounds. An overall normalization uncertainty of 30 % is assigned to the nonprompt lepton background prediction. This uncertainty accounts for the performance of the method on simulated data and for the differences in the prediction from the two alternative procedures described in Sect. 5. An additional uncertainty is associated with the subtraction procedure to remove Drell–Yan and W +jets events from the measurement region;

Fig. 3 Event yields in the HH (top left), HL (top right), and LL (bottom) SRs. The notation $X+\gamma$ refers to processes with a prompt photon in the final state. The hatched area represents the total uncertainty in the background prediction

the overall effect on the nonprompt lepton background yield is 1–20 %, depending on the SR considered, and is larger for high- p_T leptons. Finally, we account for the statistical uncertainty in the number of events observed in the application region.

The background from charge misidentification is assigned a systematic uncertainty of 26 %, which corresponds to the difference between the $e^\pm e^\pm$ event yield in the Z mass window in data and simulation.

The uncertainty in the WZ background is measured to be 30 % in the control region. It includes statistical uncertainties and systematic uncertainties due to non-WZ background subtraction. Using the same procedure as described above,

uncertainties in the extrapolation from the control to the signal regions are assessed from the propagation of the uncertainty in the jet energy scale and in the b tagging efficiencies.

7 Results

Distributions of the five kinematic variables used to define the SRs, H_T , E_T^{miss} , M_T^{min} , N_{jet} , and N_b , are shown in Fig. 2 after a baseline selection requiring a pair of SS leptons, two jets, and either $E_T^{\text{miss}} > 30$ GeV or $H_T > 500$ GeV. The results are shown in comparison to the background prediction. The event yields in the SRs after the full selection are

Table 6 Expected number of background and observed events for the different SRs considered in this analysis

Region	HH event yields		HL event yields		LL event yields	
	Expected SM	Observed	Expected SM	Observed	Expected SM	Observed
SR1	36.0 ± 7.0	39	44.1 ± 10.9	40	1.99 ± 0.94	1
SR2	1.28 ± 2.1	16	8.5 ± 2.1	9	0.14 ± 0.07	0
SR3	1.05 ± 0.36	2	0.61 ± 0.36	0	3.4 ± 1.5	2
SR4	1.49 ± 0.52	0	1.01 ± 0.38	3	0.04 ± 0.03	0
SR5	2.29 ± 0.49	4	1.40 ± 0.37	0	0.15 ± 0.28	0
SR6	0.11 ± 0.04	0	0.08 ± 0.04	0	0.02 ± 0.01	0
SR7	0.91 ± 0.31	0	26.4 ± 7.6	24	0.03 ± 0.01	0
SR8	0.16 ± 0.06	0	5.4 ± 1.5	13	0.10 ± 0.10	0
SR9	21.6 ± 5.2	26	0.34 ± 0.20	0		
SR10	8.6 ± 1.4	15	2.37 ± 0.99	2		
SR11	2.10 ± 0.92	3	1.29 ± 0.65	0		
SR12	2.24 ± 0.40	1	0.05 ± 0.04	0		
SR13	1.09 ± 0.21	3	4.2 ± 1.3	3		
SR14	0.25 ± 0.11	0	2.11 ± 0.69	1		
SR15	0.37 ± 0.12	0	0.06 ± 0.03	0		
SR16	0.19 ± 0.08	0	0.42 ± 0.09	1		
SR17	4.9 ± 1.0	4	0.29 ± 0.15	0		
SR18	2.90 ± 0.47	1	0.10 ± 0.08	0		
SR19	0.47 ± 0.09	0	0.11 ± 0.06	0		
SR20	1.43 ± 0.25	3	0.18 ± 0.17	0		
SR21	0.40 ± 0.10	0	0.001 ± 0.001	0		
SR22	0.08 ± 0.04	0	0.04 ± 0.04	0		
SR23	0.17 ± 0.06	0	0.03 ± 0.03	0		
SR24	0.14 ± 0.04	1	0.21 ± 0.17	0		
SR25	0.21 ± 0.06	0	1.25 ± 0.53	1		
SR26	0.46 ± 0.12	1	0.25 ± 0.12	0		
SR27	0.005 ± 0.016	0				
SR28	0.03 ± 0.02	0				
SR29	0.02 ± 0.01	0				
SR30	0.02 ± 0.01	0				
SR31	1.91 ± 0.32	1				
SR32	0.85 ± 0.18	1				

presented in Fig. 3 and in Table 6; no significant deviation from the SM background prediction is observed. The largest local significances are 2.2 and 1.8 standard deviations in HL SR8 and in HH SR10, respectively.

The results of the search are used to constrain the benchmark SUSY models presented in Sect. 4. For each mass point in the SUSY particle mass spectrum, results from all SRs are combined to extract cross section exclusion limits at the 95 % confidence level (CL), using the asymptotic formulation of the modified frequentist CL_s criterion [51–54]. Signal and background uncertainties are included as log-normal nuisance parameters and, when relevant, take into account correlation effects among different SRs and/or different processes. Exclusion contours make use of the cross section values calculated at NLO plus next-to-leading logarithmic (NLL) accuracy, assuming that all SUSY particles other than those included in the respective diagram are too heavy to participate in the interaction [55–60]. In general, the SR with the largest sensitivity is HH SR31, which requires $E_T^{\text{miss}} > 300$ GeV and is inclusive in the other variables. However, depending on the model and the region of parameter space, other SRs contribute significantly to the total sensitivity: for instance, a considerable contribution comes from HL SR25 in case of signal models with a soft lepton, from HH SR32 and HL SR26 in case of high H_T , from HH SR3 and SR8 in case of no b jets, and from HH SR24 and SR26 in case of 2 or more b jets.

Results for models with gluinos decaying to virtual third generation squarks are shown in Fig. 4 as a function of the

gluino and LSP masses. For the T1tttt model (Fig. 4-left), in the regions of the SUSY parameter space with a large mass difference between the gluino and the LSP, the results are rather stable with respect to LSP mass variations, and gluino masses up to 1300 GeV are excluded. Near the kinematic threshold $m_{\tilde{g}} - m_{\tilde{\chi}_1^0} = 2(m_W + m_b)$, the gluino mass limit becomes weaker and is reduced to 1050 GeV for an LSP mass of 800 GeV. Results for the T5ttbbWW model with nearly degenerate $\tilde{\chi}_1^\pm$ and $\tilde{\chi}_1^0$ masses are shown in Fig. 4-right; the limit on the gluino mass lies in the range 950–1100 GeV except for very small $\tilde{\chi}_1^\pm$ and $\tilde{\chi}_1^0$ masses, where the sensitivity increases because of the large Lorentz boost of the leptons from the $\tilde{\chi}_1^\pm$ decay.

Results for models with a gluino decaying to an on-shell top squark are shown in Fig. 5 as a function of the gluino and LSP masses. For the T5tttt model (Fig. 5-top), for which we take $m_{\tilde{t}_1} = m_{\tilde{\chi}_1^0} + m_t$, similar exclusion curves are obtained as for the T1tttt model in Fig. 4-left because the production cross section and the final-state particles are the same. The limit becomes weaker when there is a small mass difference between the top squark and the LSP: for $m_{\tilde{t}_1} - m_{\tilde{\chi}_1^0} = 20$ GeV, the limit on the gluino mass is 1140 GeV for small LSP masses and about 850 GeV for $m_{\tilde{\chi}_1^0} = 700$ GeV (Fig. 5-bottom left). In the case of the T5ttcc model with the same SUSY particle mass values, the sensitivity is slightly reduced because of the smaller number of leptons and b jets in the final state (Fig. 5-bottom right).

Figure 6 shows the results for b squark production in the T6ttWW model in the chargino ($\tilde{\chi}_1^\pm$) versus b squark mass

Fig. 4 Exclusion regions at the 95 % CL in the $m_{\tilde{\chi}_1^0}$ versus $m_{\tilde{g}}$ plane for the T1tttt (left) and T5ttbbWW (right) models, where for the T5ttbbWW model $m_{\tilde{\chi}_1^\pm} = m_{\tilde{\chi}_1^0} + 5$ GeV. The right-hand side color scale indicates the excluded cross section values for a given point in the SUSY particle mass plane. The solid, black curves represent the observed exclusion

limits assuming the NLO+NLL cross sections (thick line), or their variations of ± 1 standard deviation (thin lines). The dashed, red curves show the expected limits with the corresponding ± 1 standard deviation experimental uncertainties. Excluded regions are to the left and below the limit curves

Fig. 5 Exclusion regions at the 95 % CL in the plane of $m_{\tilde{\chi}_1^0}$ versus $m_{\tilde{g}}$ for models with the gluino decaying to an on-shell top squark: T5tttt with $m_{\tilde{\tau}_1} = m_{\tilde{\chi}_1^0} + m_t$ (top), T5tttt with $m_{\tilde{\tau}_1} = m_{\tilde{\chi}_1^0} + 20$ GeV (bot-

tom left), and T5ttcc with $m_{\tilde{\tau}_1} = m_{\tilde{\chi}_1^0} + 20$ GeV (bottom right). For a description of the notation, see Fig. 4

plane, where the LSP mass is assumed to be $m_{\tilde{\chi}_1^0} = 50$ GeV. For chargino masses up to 550 GeV, b squark masses below 680 GeV are excluded. The limit on the b squark mass is reduced to 500 GeV in regions where $m_{\tilde{\chi}_1^\pm}$ is within 100 GeV of $m_{\tilde{b}_1}$, while a milder reduction is observed in regions where the difference between $m_{\tilde{\chi}_1^\pm}$ and $m_{\tilde{\chi}_1^0}$ is less than 150 GeV.

Results for the T5qqqWW model are shown in Fig. 7 as a function of the gluino and LSP masses, with two different assumptions for the chargino mass: it is either assumed to be the average of $m_{\tilde{g}}$ and $m_{\tilde{\chi}_1^0}$, or it is set to $m_{\tilde{\chi}_1^0} + 20$ GeV. In the first case (Fig. 7-left), the exclusion limit on gluino masses exceeds 1100 GeV for LSP masses up to 400 GeV; for larger LSP masses the limit is reduced to 830 GeV at $m_{\tilde{\chi}_1^0} = 700$ GeV. In the second case (Fig. 7-right), due to the

smaller mass difference, leptons in the final state are soft and thus the sensitivity is reduced.

The results of the search are also used to set 95 % CL upper limits on the double $t\bar{t}$ production cross section, whose SM value computed at NLO precision [37] is 9.1 fb. The upper limit on $\sigma(pp \rightarrow t\bar{t})$ is found to be 119 fb, with an expected result of 102_{-35}^{+57} fb. With the current integrated luminosity, the sensitivity to this signature is limited by the statistical precision.

Limits at the 95 % CL on the SS top quark pair production cross section are determined using events that satisfy the baseline selection categorized according to number of b jets (Fig. 2-bottom right); apart from the charge requirement, the detector acceptance and the selection efficiency for the signal are assumed to match those of SM $t\bar{t}$ events. The observed

Fig. 6 Exclusion regions at the 95 % CL in the plane of $m_{\tilde{\chi}_1^\pm}$ versus $m_{\tilde{b}_1}$ for the T6ttWW model with $m_{\tilde{\chi}_1^0} = 50$ GeV. For a description of the notation, see Fig. 4

(expected) upper limit on $\sigma(pp \rightarrow t\bar{t}) + \sigma(pp \rightarrow t\bar{t})$ is 1.7 pb ($1.5_{-0.4}^{+0.7}$ pb).

Finally, we report model independent limits on the product of cross section, detector acceptance, and selection efficiency, $\sigma\mathcal{A}\epsilon$, for the production of an SS dilepton pair in the two inclusive HH regions, SR31 and SR32, using the CL_s criterion without the asymptotic approximation. In SR31 the limit is computed as a function of the minimum threshold on E_T^{miss} for $H_T > 300$ GeV, while in SR32 it is computed as a function of the H_T threshold for $50 < E_T^{\text{miss}} < 300$ GeV. The results are shown in Fig. 8, where, in regions with no observed events, the minimum limit value of 1.3 fb is obtained. These limits can be used to test additional BSM models, after

accounting for the event selection efficiency. The lepton efficiency ranges between 70–85 % (45–70 %) for generated muons (electrons) with $|\eta| < 2.4$ and $p_T > 25$ GeV, increasing as a function of p_T and converging to the maximum value for $p_T > 60$ GeV; the efficiencies of the H_T and E_T^{miss} requirements are mostly determined by the jet energy and E_T^{miss} resolutions, which are discussed in Refs. [33,35].

8 Summary

The results of a search for new physics in same-sign dilepton events using the CMS detector at the LHC and based on a data sample of pp collisions at $\sqrt{s} = 13$ TeV, corresponding to an integrated luminosity of 2.3 fb^{-1} , are presented. The data are analyzed in nonoverlapping signal regions defined with different selections on lepton and event kinematic variables, as well as jet and b quark jet multiplicities.

No significant deviation from the standard model expectations is observed. The results are used to set limits on the production of supersymmetric particles in various simplified models. Gluino and bottom squark masses are excluded at the 95 % confidence level up to 1300 and 680 GeV, respectively. These results extend the limits obtained in the previous version of the analysis [23] by about 250 GeV on the gluino mass, and 150 GeV on the bottom squark mass. In addition, 95 % confidence level upper limits of 119 fb and 1.7 pb are set on the cross sections for the production of two top quark-antiquark pairs and for the production of two SS top quarks, respectively. Model independent limits and selection efficiencies are provided to allow further interpretations of the results, using alternative models to those examined here.

Fig. 7 Exclusion regions at the 95 % CL in the plane of $m_{\tilde{\chi}_1^0}$ versus $m_{\tilde{g}}$ for the T5qqqqWW model with $m_{\tilde{\chi}_1^\pm} = 0.5(m_{\tilde{g}} + m_{\tilde{\chi}_1^0})$ (left) and with $m_{\tilde{\chi}_1^\pm} = m_{\tilde{\chi}_1^0} + 20$ GeV (right). For a description of the notation, see Fig. 4

Fig. 8 Limits on the product of cross section, detector acceptance, and selection efficiency, $\sigma A\epsilon$, for the production of an SS dilepton pair as a function of E_T^{miss} in HH SR31 (left) and of H_T in HH SR32 (right)

Acknowledgments We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centres and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWFW and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); MoER, ERCIUT and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NIH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); MSIP and NRF (Republic of Korea); LAS (Lithuania); MOE and UM (Malaysia); BUAP, CINVESTAV, CONACYT, LNS, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS and RFBR (Russia); MESTD (Serbia); SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); MST (Taipei); ThEPCenter, IPST, STAR and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU and SFFR (Ukraine); STFC (United Kingdom); DOE and NSF (USA). Individuals have received support from the Marie-Curie programme and the European Research Council and EPLANET (European Union); the Leventis Foundation; the A. P. Sloan Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy Office; the Fonds pour la Formation à la Recherche dans l'Industrie et dans l'Agriculture (FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie (IWT-Belgium); the Ministry of Education, Youth and Sports (MEYS) of the Czech Republic; the Council of Science and Industrial Research, India; the HOMING PLUS programme of the Foundation for Polish Science, cofinanced from European Union, Regional Development Fund; the Mobility Plus programme of the Ministry of Science and Higher Education (Poland); the OPUS programme of the National Science Center (Poland); MIUR project 20108T4XTM (Italy); the Thalís and Aristeia programmes cofinanced by EU-ESF and the Greek NSRF; the National Priorities Research Program by Qatar National Research Fund; the Pro-

grama Clarín-COFUND del Principado de Asturias; the Rachadapisek Sompot Fund for Postdoctoral Fellowship, Chulalongkorn University (Thailand); the Chulalongkorn Academic into Its 2nd Century Project Advancement Project (Thailand); and the Welch Foundation, contract C-1845.

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. Funded by SCOAP³.

References

1. R.M. Barnett, J.F. Gunion, H.E. Haber, Discovering supersymmetry with like-sign dileptons. *Phys. Lett. B* **315**, 349 (1993). doi:[10.1016/0370-2693\(93\)91623-U](https://doi.org/10.1016/0370-2693(93)91623-U). [arXiv:hep-ph/9306204](https://arxiv.org/abs/hep-ph/9306204)
2. M. Guchait, D.P. Roy, Like-sign dilepton signature for gluino production at CERN LHC including top quark and Higgs boson effects. *Phys. Rev. D* **52**, 133 (1995). doi:[10.1103/PhysRevD.52.133](https://doi.org/10.1103/PhysRevD.52.133). [arXiv:hep-ph/9412329](https://arxiv.org/abs/hep-ph/9412329)
3. F.M.L. Almeida Jr. et al., Same-sign dileptons as a signature for heavy Majorana neutrinos in hadron-hadron collisions. *Phys. Lett. B* **400**, 331 (1997). doi:[10.1016/S0370-2693\(97\)00143-3](https://doi.org/10.1016/S0370-2693(97)00143-3). [arXiv:hep-ph/9703441](https://arxiv.org/abs/hep-ph/9703441)
4. R. Contino, G. Servant, Discovering the top partners at the LHC using same-sign dilepton final states. *JHEP* **06**, 026 (2008). doi:[10.1088/1126-6708/2008/06/026](https://doi.org/10.1088/1126-6708/2008/06/026). [arXiv:0801.1679](https://arxiv.org/abs/0801.1679)
5. Y. Bai, Z. Han, Top-antitop and top-top resonances in the dilepton channel at the CERN LHC. *JHEP* **04**, 056 (2009). doi:[10.1088/1126-6708/2009/04/056](https://doi.org/10.1088/1126-6708/2009/04/056). [arXiv:0809.4487](https://arxiv.org/abs/0809.4487)
6. E.L. Berger et al., Top quark forward-backward asymmetry and same-sign top quark pairs. *Phys. Rev. Lett.* **106**, 201801 (2011). doi:[10.1103/PhysRevLett.106.201801](https://doi.org/10.1103/PhysRevLett.106.201801). [arXiv:1101.5625](https://arxiv.org/abs/1101.5625)
7. P. Ramond, Dual theory for free fermions. *Phys. Rev. D* **3**, 2415 (1971). doi:[10.1103/PhysRevD.3.2415](https://doi.org/10.1103/PhysRevD.3.2415)

8. Y.A. Gol'fand, E.P. Likhtman, Extension of the algebra of Poincaré group generators and violation of P invariance. *JETP Lett.* **13**, 323 (1971)
9. A. Neveu, J.H. Schwarz, Factorizable dual model of pions. *Nucl. Phys. B* **31**, 86 (1971). doi:[10.1016/0550-3213\(71\)90448-2](https://doi.org/10.1016/0550-3213(71)90448-2)
10. D.V. Volkov, V.P. Akulov, Possible universal neutrino interaction. *JETP Lett.* **16**, 438 (1972)
11. J. Wess, B. Zumino, A lagrangian model invariant under supergauge transformations. *Phys. Lett. B* **49**, 52 (1974). doi:[10.1016/0370-2693\(74\)90578-4](https://doi.org/10.1016/0370-2693(74)90578-4)
12. J. Wess, B. Zumino, Supergauge transformations in four-dimensions. *Nucl. Phys. B* **70**, 39 (1974). doi:[10.1016/0550-3213\(74\)90355-1](https://doi.org/10.1016/0550-3213(74)90355-1)
13. P. Fayet, Supergauge invariant extension of the Higgs mechanism and a model for the electron and its neutrino. *Nucl. Phys. B* **90**, 104 (1975). doi:[10.1016/0550-3213\(75\)90636-7](https://doi.org/10.1016/0550-3213(75)90636-7)
14. H.P. Nilles, Supersymmetry, supergravity and particle physics. *Phys. Rep.* **110**, 1 (1984). doi:[10.1016/0370-1573\(84\)90008-5](https://doi.org/10.1016/0370-1573(84)90008-5)
15. S.P. Martin, A supersymmetry primer, in *Perspectives on Supersymmetry II*, ed. by G.L. Kane (World Scientific, Singapore, 2010), p. 1. arXiv:[hep-ph/9709356](https://arxiv.org/abs/hep-ph/9709356). Adv. Ser. Direct. High Energy Phys., vol. 21. doi:[10.1142/9789814307505_0001](https://doi.org/10.1142/9789814307505_0001)
16. ATLAS Collaboration, Search for gluinos in events with two same-sign leptons, jets and missing transverse momentum with the ATLAS detector in pp collisions at $\sqrt{s} = 7$ TeV. *Phys. Rev. Lett.* **108**, 241802 (2012). doi:[10.1103/PhysRevLett.108.241802](https://doi.org/10.1103/PhysRevLett.108.241802). arXiv:[1203.5763](https://arxiv.org/abs/1203.5763)
17. ATLAS Collaboration, Search for supersymmetry at $\sqrt{s} = 8$ TeV in final states with jets and two same-sign leptons or three leptons with the ATLAS detector. *JHEP* **06**, 035 (2014). doi:[10.1007/JHEP06\(2014\)035](https://doi.org/10.1007/JHEP06(2014)035). arXiv:[1404.2500](https://arxiv.org/abs/1404.2500)
18. ATLAS Collaboration, Search for supersymmetry at $\sqrt{s} = 13$ TeV in final states with jets and two same-sign leptons or three leptons with the ATLAS detector. *Eur. Phys. J. C* **76**, 26 (2016). doi:[10.1140/epjc/s10052-016-4095-8](https://doi.org/10.1140/epjc/s10052-016-4095-8). arXiv:[1602.09058](https://arxiv.org/abs/1602.09058)
19. CMS Collaboration, Search for new physics with same-sign isolated dilepton events with jets and missing transverse energy at the LHC. *JHEP* **06**, 077 (2011). doi:[10.1007/JHEP06\(2011\)077](https://doi.org/10.1007/JHEP06(2011)077). arXiv:[1104.3168](https://arxiv.org/abs/1104.3168)
20. CMS Collaboration, Search for new physics in events with same-sign dileptons and b-tagged jets in pp collisions at $\sqrt{s} = 7$ TeV. *JHEP* **08**, 110 (2012). doi:[10.1007/JHEP08\(2012\)110](https://doi.org/10.1007/JHEP08(2012)110). arXiv:[1205.3933](https://arxiv.org/abs/1205.3933)
21. CMS Collaboration, Search for new physics with same-sign isolated dilepton events with jets and missing transverse energy. *Phys. Rev. Lett.* **109**, 071803 (2012). doi:[10.1103/PhysRevLett.109.071803](https://doi.org/10.1103/PhysRevLett.109.071803). arXiv:[1205.6615](https://arxiv.org/abs/1205.6615)
22. CMS Collaboration, Search for new physics in events with same-sign dileptons and b jets in pp collisions at $\sqrt{s} = 8$ TeV. *JHEP* **03**, 037 (2013). doi:[10.1007/JHEP03\(2013\)037](https://doi.org/10.1007/JHEP03(2013)037). arXiv:[1212.6194](https://arxiv.org/abs/1212.6194) [Erratum: doi:[10.1007/JHEP07\(2013\)041](https://doi.org/10.1007/JHEP07(2013)041)]
23. CMS Collaboration, Search for new physics in events with same-sign dileptons and jets in pp collisions at 8 TeV. *JHEP* **01**, 163 (2014). doi:[10.1007/JHEP01\(2014\)163](https://doi.org/10.1007/JHEP01(2014)163). arXiv:[1311.6736](https://arxiv.org/abs/1311.6736)
24. G.R. Farrar, P. Fayet, Phenomenology of the production, decay, and detection of new hadronic states associated with supersymmetry. *Phys. Lett. B* **76**, 575 (1978). doi:[10.1016/0370-2693\(78\)90858-4](https://doi.org/10.1016/0370-2693(78)90858-4)
25. CMS Collaboration, The CMS experiment at the CERN LHC. *JINST* **3**, S08004 (2008). doi:[10.1088/1748-0221/3/08/S08004](https://doi.org/10.1088/1748-0221/3/08/S08004)
26. CMS Collaboration, Performance of CMS muon reconstruction in pp collision events at $\sqrt{s} = 7$ TeV. *JINST* **7**, P10002 (2012). doi:[10.1088/1748-0221/7/10/P10002](https://doi.org/10.1088/1748-0221/7/10/P10002). arXiv:[1206.4071](https://arxiv.org/abs/1206.4071)
27. CMS Collaboration, Performance of electron reconstruction and selection with the CMS detector in proton–proton collisions at $\sqrt{s} = 8$ TeV. *JINST* **10**, P06005 (2015). doi:[10.1088/1748-0221/10/06/P06005](https://doi.org/10.1088/1748-0221/10/06/P06005). arXiv:[1502.02701](https://arxiv.org/abs/1502.02701)
28. H. Voss, A. Höcker, J. Stelzer, F. Tegenfeldt, TMVA, the Toolkit for Multivariate Data Analysis with ROOT, in *XIth International Workshop on Advanced Computing and Analysis Techniques in Physics Research (ACAT)* (2007), p. 40. arXiv:[physics/0703039](https://arxiv.org/abs/physics/0703039)
29. K. Rehermann, B. Tweedie, Efficient identification of boosted semileptonic top quarks at the LHC. *JHEP* **03**, 059 (2011). doi:[10.1007/JHEP03\(2011\)059](https://doi.org/10.1007/JHEP03(2011)059). arXiv:[1007.2221](https://arxiv.org/abs/1007.2221)
30. CMS Collaboration, Particle-flow event reconstruction in CMS and performance for jets, taus, and E_T^{miss} . CMS Physics Analysis Summary CMS-PAS-PFT-09-001, CERN (2009)
31. CMS Collaboration, Commissioning of the particle-flow event reconstruction with the first LHC collisions recorded in the CMS detector. CMS Physics Analysis Summary CMS-PAS-PFT-10-001, CERN (2010)
32. UA1 Collaboration, Beauty production at the CERN proton-antiproton collider. *Phys. Lett. B* **186**, 237 (1987). doi:[10.1016/0370-2693\(87\)90287-5](https://doi.org/10.1016/0370-2693(87)90287-5)
33. CMS Collaboration, Performance of the CMS missing transverse momentum reconstruction in pp data at $\sqrt{s} = 8$ TeV. *JINST* **10**, P02006 (2015). doi:[10.1088/1748-0221/10/02/P02006](https://doi.org/10.1088/1748-0221/10/02/P02006). arXiv:[1411.0511](https://arxiv.org/abs/1411.0511)
34. M. Cacciari, G.P. Salam, G. Soyez, The anti- k_t jet clustering algorithm. *JHEP* **04**, 063 (2008). doi:[10.1088/1126-6708/2008/04/063](https://doi.org/10.1088/1126-6708/2008/04/063). arXiv:[0802.1189](https://arxiv.org/abs/0802.1189)
35. CMS Collaboration, Determination of jet energy calibration and transverse momentum resolution in CMS. *JINST* **6**, P11002 (2011). doi:[10.1088/1748-0221/6/11/P11002](https://doi.org/10.1088/1748-0221/6/11/P11002). arXiv:[1107.4277](https://arxiv.org/abs/1107.4277)
36. CMS Collaboration, Identification of b quark jets at the CMS experiment in the LHC Run 2. CMS Physics Analysis Summary CMS-PAS-BTV-15-001, CERN (2016)
37. 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. *JHEP* **07**, 079 (2014). doi:[10.1007/JHEP07\(2014\)079](https://doi.org/10.1007/JHEP07(2014)079). arXiv:[1405.0301](https://arxiv.org/abs/1405.0301)
38. T. Melia, P. Nason, R. Rontsch, G. Zanderighi, W^+W^- , WZ and ZZ production in the POWHEG BOX. *JHEP* **11**, 078 (2011). doi:[10.1007/JHEP11\(2011\)078](https://doi.org/10.1007/JHEP11(2011)078). arXiv:[1107.5051](https://arxiv.org/abs/1107.5051)
39. P. Nason, G. Zanderighi, W^+W^- , WZ and ZZ production in the POWHEG-BOX-V2. *Eur. Phys. J. C* **74**, 2702 (2014). doi:[10.1140/epjc/s10052-013-2702-5](https://doi.org/10.1140/epjc/s10052-013-2702-5). arXiv:[1311.1365](https://arxiv.org/abs/1311.1365)
40. NNPDF Collaboration, Parton distributions for the LHC Run II. *JHEP* **04**, 040 (2015). doi:[10.1007/JHEP04\(2015\)040](https://doi.org/10.1007/JHEP04(2015)040). arXiv:[1410.8849](https://arxiv.org/abs/1410.8849)
41. T. Sjöstrand, S. Mrenna, P.Z. Skands, A brief introduction to PYTHIA 8.1. *Comput. Phys. Commun.* **178**, 852 (2008). doi:[10.1016/j.cpc.2008.01.036](https://doi.org/10.1016/j.cpc.2008.01.036). arXiv:[0710.3820](https://arxiv.org/abs/0710.3820)
42. P. Skands, S. Carrazza, J. Rojo, Tuning PYTHIA 8.1: the Monash, tune. *Eur. Phys. J. C* **74**(2014), 3024 (2013). doi:[10.1140/epjc/s10052-014-3024-y](https://doi.org/10.1140/epjc/s10052-014-3024-y). arXiv:[1404.5630](https://arxiv.org/abs/1404.5630)
43. CMS Collaboration, Event generator tunes obtained from underlying event and multiparton scattering measurements. *Eur. Phys. J. C* **76**, 155 (2016). doi:[10.1140/epjc/s10052-016-3988-x](https://doi.org/10.1140/epjc/s10052-016-3988-x). arXiv:[1512.00815](https://arxiv.org/abs/1512.00815)
44. GEANT4 Collaboration, GEANT4—a simulation toolkit. *Nucl. Instrum. Methods A* **506**, 250 (2003). doi:[10.1016/S0168-9002\(03\)01368-8](https://doi.org/10.1016/S0168-9002(03)01368-8)
45. S. Abdullin et al., The fast simulation of the CMS detector at LHC. *J. Phys. Conf. Ser.* **331**, 032049 (2011). doi:[10.1088/1742-6596/331/3/032049](https://doi.org/10.1088/1742-6596/331/3/032049)
46. D. Alves et al., Simplified models for LHC new physics searches. *J. Phys. G* **39**, 105005 (2012). doi:[10.1088/0954-3899/39/10/105005](https://doi.org/10.1088/0954-3899/39/10/105005). arXiv:[1105.2838](https://arxiv.org/abs/1105.2838)
47. CMS Collaboration, Interpretation of searches for supersymmetry with simplified models. *Phys. Rev. D* **88**, 052017 (2013). doi:[10.1103/PhysRevD.88.052017](https://doi.org/10.1103/PhysRevD.88.052017). arXiv:[1301.2175](https://arxiv.org/abs/1301.2175)

48. UA1 Collaboration, Experimental observation of isolated large transverse energy electrons with associated missing energy at $\sqrt{s} = 540$ GeV. Phys. Lett. B **122**, 103 (1983). doi:[10.1016/0370-2693\(83\)91177-2](https://doi.org/10.1016/0370-2693(83)91177-2)
49. ATLAS Collaboration, Search for anomalous production of prompt same-sign lepton pairs and pair-produced doubly charged Higgs bosons with $\sqrt{s} = 8$ TeV pp collisions using the ATLAS detector. JHEP **03**, 041 (2015). doi:[10.1007/JHEP03\(2015\)041](https://doi.org/10.1007/JHEP03(2015)041). arXiv:[1412.0237](https://arxiv.org/abs/1412.0237)
50. CMS Collaboration, CMS luminosity measurement for the 2015 data taking period. CMS Physics Analysis Summary CMS-PAS-LUM-15-001, CERN (2016)
51. A.L. Read, Presentation of search results: the CL_s technique. J. Phys. G **28**, 2693 (2002). doi:[10.1088/0954-3899/28/10/313](https://doi.org/10.1088/0954-3899/28/10/313)
52. T. Junk, Confidence level computation for combining searches with small statistics. Nucl. Instrum. Methods A **434**, 435 (1999). doi:[10.1016/S0168-9002\(99\)00498-2](https://doi.org/10.1016/S0168-9002(99)00498-2). arXiv:[hep-ex/9902006](https://arxiv.org/abs/hep-ex/9902006)
53. ATLAS and CMS Collaborations, Procedure for the LHC Higgs boson search combination in summer 2011. Technical Report CMS NOTE-2011/005, CERN (2011)
54. G. Cowan, K. Cranmer, E. Gross, O. Vitells, Asymptotic formulae for likelihood-based tests of new physics. Eur. Phys. J. C **71**, 1554 (2011). doi:[10.1140/epjc/s10052-011-1554-0](https://doi.org/10.1140/epjc/s10052-011-1554-0). arXiv:[1007.1727](https://arxiv.org/abs/1007.1727) [Erratum: doi:[10.1140/epjc/s10052-013-2501-z](https://doi.org/10.1140/epjc/s10052-013-2501-z)]
55. W. Beenakker, R. Höpker, M. Spira, P.M. Zerwas, Squark and gluino production at hadron colliders. Nucl. Phys. B **492**, 51 (1997). doi:[10.1016/S0550-3213\(97\)80027-2](https://doi.org/10.1016/S0550-3213(97)80027-2). arXiv:[hep-ph/9610490](https://arxiv.org/abs/hep-ph/9610490)
56. A. Kulesza, L. Motyka, Threshold resummation for squark–antisquark and gluino–pair production at the LHC. Phys. Rev. Lett. **102**, 111802 (2009). doi:[10.1103/PhysRevLett.102.111802](https://doi.org/10.1103/PhysRevLett.102.111802). arXiv:[0807.2405](https://arxiv.org/abs/0807.2405)
57. A. Kulesza, L. Motyka, Soft gluon resummation for the production of gluino–gluino and squark–antisquark pairs at the LHC. Phys. Rev. D **80**, 095004 (2009). doi:[10.1103/PhysRevD.80.095004](https://doi.org/10.1103/PhysRevD.80.095004). arXiv:[0905.4749](https://arxiv.org/abs/0905.4749)
58. W. Beenakker et al., Soft-gluon resummation for squark and gluino hadroproduction. JHEP **12**, 041 (2009). doi:[10.1088/1126-6708/2009/12/041](https://doi.org/10.1088/1126-6708/2009/12/041). arXiv:[0909.4418](https://arxiv.org/abs/0909.4418)
59. W. Beenakker et al., Squark and gluino hadroproduction. Int. J. Mod. Phys. A **26**, 2637 (2011). doi:[10.1142/S0217751X11053560](https://doi.org/10.1142/S0217751X11053560). arXiv:[1105.1110](https://arxiv.org/abs/1105.1110)
60. C. Borschensky et al., Squark and gluino production cross sections in pp collisions at $\sqrt{s} = 13, 14, 33$ and 100 TeV. Eur. Phys. J. C **74**, 3174 (2014). doi:[10.1140/epjc/s10052-014-3174-y](https://doi.org/10.1140/epjc/s10052-014-3174-y). arXiv:[1407.5066](https://arxiv.org/abs/1407.5066)

CMS Collaboration

Yerevan Physics Institute, Yerevan, Armenia

V. Khachatryan, A. M. Sirunyan, A. Tumasyan

Institut für Hochenergiephysik der OeAW, Vienna, Austria

W. Adam, E. Asilar, T. Bergauer, J. Brandstetter, E. Brondolin, M. Dragicevic, J. Erö, M. Flechl, M. Friedl, R. Frühwirth¹, V. M. Ghete, C. Hartl, N. Hörmann, J. Hrubec, M. Jeitler¹, A. König, I. Krätschmer, D. Liko, T. Matsushita, I. Mikulec, D. Rabady, N. Rad, B. Rahbaran, H. Rohringer, J. Schieck¹, J. Strauss, W. Treberer-Treberspurg, W. Waltenberger, C.-E. Wulz¹

National Centre for Particle and High Energy Physics, Minsk, Belarus

V. Mossolov, N. Shumeiko, J. Suarez Gonzalez

Universiteit Antwerpen, Antwerp, Belgium

S. Alderweireldt, E. A. De Wolf, X. Janssen, J. Lauwers, M. Van De Klundert, H. Van Haevermaet, P. Van Mechelen, N. Van Remortel, A. Van Spilbeeck

Vrije Universiteit Brussel, Brussels, Belgium

S. Abu Zeid, F. Blekman, J. D'Hondt, N. Daci, I. De Bruyn, K. Deroover, N. Heracleous, S. Lowette, S. Moortgat, L. Moreels, A. Olbrechts, Q. Python, S. Tavernier, W. Van Doninck, P. Van Mulders, I. Van Parijs

Université Libre de Bruxelles, Brussels, Belgium

H. Brun, C. Caillol, B. Clerbaux, G. De Lentdecker, H. Delannoy, G. Fasanella, L. Favart, R. Goldouzian, A. Grebenyuk, G. Karapostoli, T. Lenzi, A. Léonard, J. Luetic, T. Maerschalk, A. Marinov, A. Randle-Conde, T. Seva, C. Vander Velde, P. Vanlaer, R. Yonamine, F. Zenoni, F. Zhang²

Ghent University, Ghent, Belgium

A. Cimmino, T. Cornelis, D. Dobur, A. Fagot, G. Garcia, M. Gul, D. Poyraz, S. Salva, R. Schöfbeck, M. Tytgat, W. Van Driessche, E. Yazgan, N. Zaganidis

Université Catholique de Louvain, Louvain-la-Neuve, Belgium

H. Bakhshiansohi, C. Beluffi³, O. Bondu, S. Brochet, G. Bruno, A. Caudron, L. Ceard, S. De Visscher, C. Delaere, M. Delcourt, L. Forthomme, B. Francois, A. Giammanco, A. Jafari, P. Jez, M. Komm, V. Lemaître, A. Maggitteri, A. Mertens, M. Musich, C. Nuttens, K. Piotrkowski, L. Quertenmont, M. Selvaggi, M. Vidal Marono, S. Wertz

Université de Mons, Mons, Belgium

N. Bely

Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil

W. L. Aldá Júnior, F. L. Alves, G. A. Alves, L. Brito, C. Hensel, A. Moraes, M. E. Pol, P. Rebello Teles

Universidade do Estado do Rio de Janeiro, Rio de Janeiro, BrazilE. Belchior Batista Das Chagas, W. Carvalho, J. Chinellato⁴, A. Custódio, E. M. Da Costa, G. G. Da Silveira, D. De Jesus Damiao, C. De Oliveira Martins, S. Fonseca De Souza, L. M. Huertas Guativa, H. Malbouisson, D. Matos Figueiredo, C. Mora Herrera, L. Mundim, H. Nogima, W. L. Prado Da Silva, A. Santoro, A. Sznajder, E. J. Tonelli Manganote⁴, A. Vilela Pereira**Universidade Estadual Paulista^a, Universidade Federal do ABC^b, São Paulo, Brazil**S. Ahuja^a, C. A. Bernardes^b, S. Dogra^a, T. R. Fernandez Perez Tomei^a, E. M. Gregores^b, P. G. Mercadante^b, C. S. Moon^a, S. F. Novaes^a, Sandra S. Padula^a, D. Romero Abad^b, J. C. Ruiz Vargas**Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria**

A. Aleksandrov, R. Hadjiiska, P. Iaydjiev, M. Rodozov, S. Stoykova, G. Sultanov, M. Vutova

University of Sofia, Sofia, Bulgaria

A. Dimitrov, I. Glushkov, L. Litov, B. Pavlov, P. Petkov

Beihang University, Beijing, ChinaW. Fang⁵**Institute of High Energy Physics, Beijing, China**M. Ahmad, J. G. Bian, G. M. Chen, H. S. Chen, M. Chen, Y. Chen⁶, T. Cheng, C. H. Jiang, D. Leggat, Z. Liu, F. Romeo, S. M. Shaheen, A. Spiezia, J. Tao, C. Wang, Z. Wang, H. Zhang, J. Zhao**State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China**

Y. Ban, Q. Li, S. Liu, Y. Mao, S. J. Qian, D. Wang, Z. Xu

Universidad de Los Andes, Bogotá, Colombia

C. Avila, A. Cabrera, L. F. Chaparro Sierra, C. Florez, J. P. Gomez, C. F. González Hernández, J. D. Ruiz Alvarez, J. C. Sanabria

Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, University of Split, Split, Croatia

N. Godinovic, D. Lelas, I. Puljak, P. M. Ribeiro Cipriano

Faculty of Science, University of Split, Split, Croatia

Z. Antunovic, M. Kovac

Institute Rudjer Boskovic, Zagreb, Croatia

V. Brigljevic, D. Ferencsek, K. Kadija, S. Micanovic, L. Sudic

University of Cyprus, Nicosia, Cyprus

A. Attikis, G. Mavromanolakis, J. Mousa, C. Nicolaou, F. Ptochos, P. A. Razis, H. Rykaczewski

Charles University, Prague, Czech RepublicM. Finger⁷, M. Finger Jr.⁷**Universidad San Francisco de Quito, Quito, Ecuador**

E. Carrera Jarrin

Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, EgyptS. Elgammal⁸, A. Mohamed⁹, Y. Mohammed¹⁰, E. Salama^{8,11}**National Institute of Chemical Physics and Biophysics, Tallinn, Estonia**

B. Calpas, M. Kadastik, M. Murumaa, L. Perrini, M. Raidal, A. Tiko, C. Veelken

Department of Physics, University of Helsinki, Helsinki, Finland

P. Eerola, J. Pekkanen, M. Voutilainen

Helsinki Institute of Physics, Helsinki, Finland

J. Härkönen, V. Karimäki, R. Kinnunen, T. Lampén, K. Lassila-Perini, S. Lehti, T. Lindén, P. Luukka, T. Peltola, J. Tuominiemi, E. Tuovinen, L. Wendland

Lappeenranta University of Technology, Lappeenranta, Finland

J. Talvitie, T. Tuuva

DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France

M. Besancon, F. Couderc, M. Dejardin, D. Denegri, B. Fabbro, J. L. Faure, C. Favaro, F. Ferri, S. Ganjour, S. Ghosh, A. Givernaud, P. Gras, G. Hamel de Monchenault, P. Jarry, I. Kucher, E. Locci, M. Machet, J. Malcles, J. Rander, A. Rosowsky, M. Titov, A. Zghiche

Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France

A. Abdulsalam, I. Antropov, S. Baffioni, F. Beaudette, P. Busson, L. Cadamuro, E. Chapon, C. Charlot, O. Davignon, R. Granier de Cassagnac, M. Jo, S. Lisniak, P. Miné, I. N. Naranjo, M. Nguyen, C. Ochando, G. Ortona, P. Paganini, P. Pigard, S. Regnard, R. Salerno, Y. Sirois, T. Strebler, Y. Yilmaz, A. Zabi

Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France

J.-L. Agram¹², J. Andrea, A. Aubin, D. Bloch, J.-M. Brom, M. Buttignol, E. C. Chabert, N. Chanon, C. Collard, E. Conte¹², X. Coubez, J.-C. Fontaine¹², D. Gelé, U. Goerlach, A.-C. Le Bihan, J. A. Merlin¹³, K. Skovpen, P. Van Hove

Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France

S. Gadrat

Institut de Physique Nucléaire de Lyon, Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Villeurbanne, France

S. Beauceron, C. Bernet, G. Boudoul, E. Bouvier, C. A. Carrillo Montoya, R. Chierici, D. Contardo, B. Courbon, P. Depasse, H. El Mamouni, J. Fan, J. Fay, S. Gascon, M. Gouzevitch, G. Grenier, B. Ille, F. Lagarde, I. B. Laktineh, M. Lethuillier, L. Mirabito, A. L. Pequegnot, S. Perries, A. Popov¹⁴, D. Sabes, V. Sordini, M. Vander Donckt, P. Verdier, S. Viret

Georgian Technical University, Tbilisi, Georgia

A. Khvedelidze⁷

Tbilisi State University, Tbilisi, Georgia

D. Lomidze

I. Physikalisches Institut, RWTH Aachen University, Aachen, Germany

C. Autermann, S. Beranek, L. Feld, A. Heister, M. K. Kiesel, K. Klein, M. Lipinski, A. Ostapchuk, M. Preuten, F. Raupach, S. Schael, C. Schomakers, J. F. Schulte, J. Schulz, T. Verlage, H. Weber, V. Zhukov¹⁴

III. Physikalisches Institut A, RWTH Aachen University, Aachen, Germany

M. Brodski, E. Dietz-Laursonn, D. Duchardt, M. Endres, M. Erdmann, S. Erdweg, T. Esch, R. Fischer, A. Güth, T. Hebbeker, C. Heidemann, K. Hoepfner, S. Knutzen, M. Merschmeyer, A. Meyer, P. Millet, S. Mukherjee, M. Olschewski, K. Padeken, P. Papacz, T. Pook, M. Radziej, H. Reithler, M. Rieger, F. Scheuch, L. Sonnenschein, D. Teyssier, S. Thüer

III. Physikalisches Institut B, RWTH Aachen University, Aachen, Germany

V. Cherepanov, Y. Erdogan, G. Flügge, W. Haj Ahmad, F. Hoehle, B. Kargoll, T. Kress, A. Künsken, J. Lingemann, A. Nehr Korn, A. Nowack, I. M. Nugent, C. Pistone, O. Pooth, A. Stahl¹³

Deutsches Elektronen-Synchrotron, Hamburg, Germany

M. Aldaya Martin, C. Asawatrangkuldee, I. Asin, K. Beernaert, O. Behnke, U. Behrens, A. A. Bin Anuar, K. Borras¹⁵, A. Campbell, P. Connor, C. Contreras-Campana, F. Costanza, C. Diez Pardos, G. Dolinska, G. Eckerlin, D. Eckstein, E. Gallo¹⁶, J. Garay Garcia, A. Geiser, A. Gizhko, J. M. Grados Luyando, P. Gunnellini, A. Harb, J. Hauk, M. Hempel¹⁷, H. Jung, A. Kalogeropoulos, O. Karacheban¹⁷, M. Kasemann, J. Keaveney, J. Kieseler, C. Kleinwort, I. Korol, W. Lange, A. Lelek, J. Leonard, K. Lipka, A. Lobanov, W. Lohmann¹⁷, R. Mankel, I.-A. Melzer-Pellmann, A. B. Meyer, G. Mittag, J. Mnich, A. Mussgiller, E. Ntomari, D. Pitzl, R. Placakyte, A. Raspereza, B. Roland, M. Ö. Sahin, P. Saxena, T. Schoerner-Sadenius, C. Seitz, S. Spannagel, N. Stefaniuk, K. D. Trippkewitz, G. P. Van Onsem, R. Walsh, C. Wissing

University of Hamburg, Hamburg, Germany

V. Blobel, M. Centis Vignali, A. R. Draeger, T. Dreyer, E. Garutti, K. Goebel, D. Gonzalez, J. Haller, M. Hoffmann, A. Junkes, R. Klanner, R. Kogler, N. Kovalchuk, T. Lapsien, T. Lenz, I. Marchesini, D. Marconi, M. Meyer, M. Niedziela, D. Nowatschin, J. Ott, F. Pantaleo¹³, T. Peiffer, A. Perieanu, J. Poehlsen, C. Sander, C. Scharf, P. Schleper, A. Schmidt, S. Schumann, J. Schwandt, H. Stadie, G. Steinbrück, F. M. Stober, M. Stöver, H. Tholen, D. Troendle, E. Usai, L. Vanelderden, A. Vanhoefer, B. Vormwald

Institut für Experimentelle Kernphysik, Karlsruhe, Germany

C. Barth, C. Baus, J. Berger, E. Butz, T. Chwalek, F. Colombo, W. De Boer, A. Dierlamm, S. Fink, R. Friese, M. Giffels, A. Gilbert, D. Haitz, F. Hartmann¹³, S. M. Heindl, U. Husemann, I. Katkov¹⁴, P. Lobelle Pardo, B. Maier, H. Mildner, M. U. Mozer, T. Müller, Th. Müller, M. Plagge, G. Quast, K. Rabbertz, S. Röcker, F. Roscher, M. Schröder, G. Sieber, H. J. Simonis, R. Ulrich, J. Wagner-Kuhr, S. Wayand, M. Weber, T. Weiler, S. Williamson, C. Wöhrmann, R. Wolf

Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece

G. Anagnostou, G. Daskalakis, T. Gerasimidis, V. A. Giakoumopoulou, A. Kyriakis, D. Loukas, I. Topsis-Giotis

National and Kapodistrian University of Athens, Athens, Greece

A. Agapitos, S. Kesisoglou, A. Panagiotou, N. Saoulidou, E. Tziaferi

University of Ioánnina, Ioánnina, Greece

I. Evangelou, G. Flouris, C. Foudas, P. Kokkas, N. Loukas, N. Manthos, I. Papadopoulos, E. Paradas

MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary

N. Filipovic

Wigner Research Centre for Physics, Budapest, Hungary

G. Bencze, C. Hajdu, P. Hidas, D. Horvath¹⁸, F. Sikler, V. Veszpremi, G. Vesztergombi¹⁹, A. J. Zsigmond

Institute of Nuclear Research ATOMKI, Debrecen, Hungary

N. Beni, S. Czellar, J. Karancsi²⁰, A. Makovec, J. Molnar, Z. Szillasi

University of Debrecen, Debrecen, Hungary

M. Bartók¹⁹, P. Raics, Z. L. Trocsanyi, B. Ujvari

National Institute of Science Education and Research, Bhubaneswar, India

S. Bahinipati, S. Choudhury²¹, P. Mal, K. Mandal, A. Nayak²², D. K. Sahoo, N. Sahoo, S. K. Swain

Panjab University, Chandigarh, India

S. Bansal, S. B. Beri, V. Bhatnagar, R. Chawla, U. Bhawandeep, A. K. Kalsi, A. Kaur, M. Kaur, R. Kumar, A. Mehta, M. Mittal, J. B. Singh, G. Walia

University of Delhi, Delhi, India

Ashok Kumar, A. Bhardwaj, B. C. Choudhary, R. B. Garg, S. Keshri, A. Kumar, S. Malhotra, M. Naimuddin, N. Nishu, K. Ranjan, R. Sharma, V. Sharma

Saha Institute of Nuclear Physics, Kolkata, India

R. Bhattacharya, S. Bhattacharya, K. Chatterjee, S. Dey, S. Dutt, S. Dutta, S. Ghosh, N. Majumdar, A. Modak, K. Mondal, S. Mukhopadhyay, S. Nandan, A. Purohit, A. Roy, D. Roy, S. Roy Chowdhury, S. Sarkar, M. Sharan, S. Thakur

Indian Institute of Technology Madras, Madras, India

P. K. Behera

Bhabha Atomic Research Centre, Mumbai, IndiaR. Chudasama, D. Dutta, V. Jha, V. Kumar, A. K. Mohanty¹³, P. K. Netrakanti, L. M. Pant, P. Shukla, A. Topkar**Tata Institute of Fundamental Research, Mumbai, India**S. Bhowmik²³, R. K. Dewanjee, S. Ganguly, S. Kumar, M. Maity²³, B. Parida, T. Sarkar²³**Tata Institute of Fundamental Research-A, Mumbai, India**

T. Aziz, S. Dugad, G. Kole, B. Mahakud, S. Mitra, G. B. Mohanty, N. Sur, B. Sutar

Tata Institute of Fundamental Research-B, Mumbai, IndiaS. Banerjee, M. Guchait, Sa. Jain, G. Majumder, K. Mazumdar, N. Wickramage²⁴**Indian Institute of Science Education and Research (IISER), Pune, India**

S. Chauhan, S. Dube, A. Kapoor, K. Kothekar, A. Rane, S. Sharma

Institute for Research in Fundamental Sciences (IPM), Tehran, IranH. Behnamian, S. Chenarani²⁵, E. Eskandari Tadavani, S. M. Etesami²⁵, A. Fahim²⁶, M. Khakzad, M. Mohammadi Najafabadi, M. Naseri, S. Paktinat Mehdiabadi, F. Rezaei Hosseinabadi, B. Safarzadeh²⁷, M. Zeinali**University College Dublin, Dublin, Ireland**

M. Felcini, M. Grunewald

INFN Sezione di Bari^a, Università di Bari^b, Politecnico di Bari^c, Bari, ItalyM. Abbrescia^{a,b}, C. Calabria^{a,b}, C. Caputo^{a,b}, A. Colaleo^a, D. Creanza^{a,c}, L. Cristella^{a,b}, N. De Filippis^{a,c}, M. De Palma^{a,b}, L. Fiore^a, G. Iaselli^{a,c}, G. Maggi^{a,c}, M. Maggi^a, G. Miniello^{a,b}, S. My^{a,b}, S. Nuzzo^{a,b}, A. Pompili^{a,b}, G. Pugliese^{a,c}, R. Radogna^{a,b}, A. Ranieri^a, G. Selvaggi^{a,b}, L. Silvestris^{a,13}, R. Venditti^{a,b}, P. Verwilligen^a**INFN Sezione di Bologna^a, Università di Bologna^b, Bologna, Italy**G. Abbiendi^a, C. Battilana, D. Bonacorsi^{a,b}, S. Braibant-Giacomelli^{a,b}, L. Brigliadori^{a,b}, R. Campanini^{a,b}, P. Capiluppi^{a,b}, A. Castro^{a,b}, F. R. Cavallo^a, S. S. Chhibra^{a,b}, G. Codispoti^{a,b}, M. Cuffiani^{a,b}, G. M. Dallavalle^a, F. Fabbri^a, A. Fanfani^{a,b}, D. Fasanella^{a,b}, P. Giacomelli^a, C. Grandi^a, L. Guiducci^{a,b}, S. Marcellini^a, G. Masetti^a, A. Montanari^a, F. L. Navarria^{a,b}, A. Perrotta^a, A. M. Rossi^{a,b}, T. Rovelli^{a,b}, G. P. Siroli^{a,b}, N. Tosi^{a,b,13}**INFN Sezione di Catania^a, Università di Catania^b, Catania, Italy**S. Albergo^{a,b}, M. Chiorboli^{a,b}, S. Costa^{a,b}, A. Di Mattia^a, F. Giordano^{a,b}, R. Potenza^{a,b}, A. Tricomi^{a,b}, C. Tuve^{a,b}**INFN Sezione di Firenze^a, Università di Firenze^b, Florence, Italy**G. Barbagli^a, V. Ciulli^{a,b}, C. Civinini^a, R. D'Alessandro^{a,b}, E. Focardi^{a,b}, V. Gori^{a,b}, P. Lenzi^{a,b}, M. Meschini^a, S. Paoletti^a, G. Sguazzoni^a, L. Viliani^{a,b,13}**INFN Laboratori Nazionali di Frascati, Frascati, Italy**L. Benussi, S. Bianco, F. Fabbri, D. Piccolo, F. Primavera¹³**INFN Sezione di Genova^a, Università di Genova^b, Genoa, Italy**V. Calvelli^{a,b}, F. Ferro^a, M. Lo Vetere^{a,b}, M. R. Monge^{a,b}, E. Robutti^a, S. Tosi^{a,b}**INFN Sezione di Milano-Bicocca^a, Università di Milano-Bicocca^b, Milan, Italy**L. Brianza, M. E. Dinardo^{a,b}, S. Fiorendi^{a,b}, S. Gennai^a, A. Ghezzi^{a,b}, P. Govoni^{a,b}, S. Malvezzi^a, R. A. Manzoni^{a,b,13}, B. Marzocchi^{a,b}, D. Menasce^a, L. Moroni^a, M. Paganoni^{a,b}, D. Pedrini^a, S. Pigazzini, S. Ragazzi^{a,b}, T. Tabarelli de Fatis^{a,b}**INFN Sezione di Napoli^a, Università di Napoli 'Federico II'^b, Naples, Italy, Università della Basilicata^c, Potenza, Italy, Università G. Marconi^d, Rome, Italy**S. Buontempo^a, N. Cavallo^{a,c}, G. De Nardo, S. Di Guida^{a,d,13}, M. Esposito^{a,b}, F. Fabozzi^{a,c}, A. O. M. Iorio^{a,b}, G. Lanza^a, L. Lista^a, S. Meola^{a,d,13}, P. Paolucci^{a,13}, C. Sciacca^{a,b}, F. Thyssen**INFN Sezione di Padova^a, Università di Padova^b, Padua, Italy, Università di Trento^c, Trento, Italy**P. Azzi^{a,13}, N. Bacchetta^a, L. Benato^{a,b}, D. Bisello^{a,b}, A. Boletti^{a,b}, R. Carlin^{a,b}, A. Carvalho Antunes De Oliveira^{a,b},

P. Checchia^a, M. Dall'Osso^{a,b}, P. De Castro Manzano^a, T. Dorigo^a, U. Dosselli^a, F. Gasparini^{a,b}, U. Gasparini^{a,b}, A. Gozzelino^a, S. Lacaprara^a, M. Margoni^{a,b}, A. T. Meneguzzo^{a,b}, J. Pazzini^{a,b,13}, N. Pozzobon^{a,b}, P. Ronchese^{a,b}, F. Simonetto^{a,b}, E. Torassa^a, M. Zanetti, P. Zotto^{a,b}, A. Zucchetta^{a,b}, G. Zumerle^{a,b}

INFN Sezione di Pavia^a, Università di Pavia^b, Pavia, Italy

A. Braghieri^a, A. Magnani^{a,b}, P. Montagna^{a,b}, S. P. Ratti^{a,b}, V. Re^a, C. Riccardi^{a,b}, P. Salvini^a, I. Vai^{a,b}, P. Vitulo^{a,b}

INFN Sezione di Perugia^a, Università di Perugia^b, Perugia, Italy

L. Alunni Solestizi^{a,b}, G. M. Bilei^a, D. Ciangottini^{a,b}, L. Fanò^{a,b}, P. Lariccia^{a,b}, R. Leonardi^{a,b}, G. Mantovani^{a,b}, M. Menichelli^a, A. Saha^a, A. Santocchia^{a,b}

INFN Sezione di Pisa^a, Università di Pisa^b, Scuola Normale Superiore di Pisa^c, Pisa, Italy

K. Androsov^{a,28}, P. Azzurri^{a,13}, G. Bagliesi^a, J. Bernardini^a, T. Boccali^a, R. Castaldi^a, M. A. Ciocci^{a,28}, R. Dell'Orso^a, S. Donato^{a,c}, G. Fedi, A. Giassi^a, M. T. Grippo^{a,28}, F. Ligabue^{a,c}, T. Lomtadze^a, L. Martini^{a,b}, A. Messineo^{a,b}, F. Palla^a, A. Rizzi^{a,b}, A. Savoy-Navarro^{a,29}, P. Spagnolo^a, R. Tenchini^a, G. Tonelli^{a,b}, A. Venturi^a, P. G. Verdini^a

INFN Sezione di Roma^a, Università di Roma^b, Rome, Italy

L. Barone^{a,b}, F. Cavallari^a, M. Cipriani^{a,b}, G. D'imperio^{a,b,13}, D. Del Re^{a,b,13}, M. Diemoz^a, S. Gelli^{a,b}, C. Jorda^a, E. Longo^{a,b}, F. Margaroli^{a,b}, P. Meridiani^a, G. Organtini^{a,b}, R. Paramatti^a, F. Preiato^{a,b}, S. Rahatlou^{a,b}, C. Rovelli^a, F. Santanastasio^{a,b}

INFN Sezione di Torino^a, Università di Torino^b, Turin, Italy, Università del Piemonte Orientale^c, Novara, Italy

N. Amapane^{a,b}, R. Arcidiacono^{a,c,13}, S. Argiro^{a,b}, M. Arneodo^{a,c}, N. Bartosik^a, R. Bellan^{a,b}, C. Biino^a, N. Cartiglia^a, F. Cenna^{a,b}, M. Costa^{a,b}, R. Covarelli^{a,b}, A. Degano^{a,b}, N. Demaria^a, L. Finco^{a,b}, B. Kiani^{a,b}, C. Mariotti^a, S. Maselli^a, E. Migliore^{a,b}, V. Monaco^{a,b}, E. Monteil^{a,b}, M. M. Obertino^{a,b}, L. Pacher^{a,b}, N. Pastrone^a, M. Pelliccioni^a, G. L. Pinna Angioni^{a,b}, F. Ravera^{a,b}, A. Romero^{a,b}, M. Ruspa^{a,c}, R. Sacchi^{a,b}, K. Shchelina^{a,b}, V. Sola^a, A. Solano^{a,b}, A. Staiano^a, P. Traczyk^{a,b}

INFN Sezione di Trieste^a, Università di Trieste^b, Trieste, Italy

S. Belforte^a, M. Casarsa^a, F. Cossutti^a, G. Della Ricca^{a,b}, C. La Licata^{a,b}, A. Schizzi^{a,b}, A. Zanetti^a

Kyungpook National University, Daegu, Korea

D. H. Kim, G. N. Kim, M. S. Kim, S. Lee, S. W. Lee, Y. D. Oh, S. Sekmen, D. C. Son, Y. C. Yang

Chonbuk National University, Jeonju, Korea

A. Lee

Hanyang University, Seoul, Korea

J. A. Brochero Cifuentes, T. J. Kim

Korea University, Seoul, Korea

S. Cho, S. Choi, Y. Go, D. Gyun, S. Ha, B. Hong, Y. Jo, Y. Kim, B. Lee, K. Lee, K. S. Lee, S. Lee, J. Lim, S. K. Park, Y. Roh

Seoul National University, Seoul, Korea

J. Almond, J. Kim, S. B. Oh, S. H. Seo, U. K. Yang, H. D. Yoo, G. B. Yu

University of Seoul, Seoul, Korea

M. Choi, H. Kim, H. Kim, J. H. Kim, J. S. H. Lee, I. C. Park, G. Ryu, M. S. Ryu

Sungkyunkwan University, Suwon, Korea

Y. Choi, J. Goh, C. Hwang, J. Lee, I. Yu

Vilnius University, Vilnius, Lithuania

V. Dudenas, A. Juodagalvis, J. Vaitkus

National Centre for Particle Physics, Universiti Malaya, Kuala Lumpur, Malaysia

I. Ahmed, Z. A. Ibrahim, J. R. Komaragiri, M. A. B. Md Ali³⁰, F. Mohamad Idris³¹, W. A. T. Wan Abdullah, M. N. Yusli, Z. Zolkapli

Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico

H. Castilla-Valdez, E. De La Cruz-Burelo, I. Heredia-De La Cruz³², A. Hernandez-Almada, R. Lopez-Fernandez, J. Mejia Guisao, A. Sanchez-Hernandez

Universidad Iberoamericana, Mexico City, Mexico

S. Carrillo Moreno, C. Oropeza Barrera, F. Vazquez Valencia

Benemerita Universidad Autonoma de Puebla, Puebla, Mexico

S. Carpinteyro, I. Pedraza, H. A. Salazar Ibarguen, C. Uribe Estrada

Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico

A. Morelos Pineda

University of Auckland, Auckland, New Zealand

D. Krofcheck

University of Canterbury, Christchurch, New Zealand

P. H. Butler

National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan

A. Ahmad, M. Ahmad, Q. Hassan, H. R. Hoorani, W. A. Khan, M. A. Shah, M. Shoaib, M. Waqas

National Centre for Nuclear Research, Swierk, Poland

H. Bialkowska, M. Bluj, B. Boimska, T. Frueboes, M. Górski, M. Kazana, K. Nawrocki, K. Romanowska-Rybinska, M. Szleper, P. Zalewski

Faculty of Physics, Institute of Experimental Physics, University of Warsaw, Warsaw, Poland

K. Bunkowski, A. Byszuk³³, K. Doroba, A. Kalinowski, M. Konecki, J. Krolikowski, M. Misiura, M. Olszewski, M. Walczak

Laboratório de Instrumentação e Física Experimental de Partículas, Lisbon, Portugal

P. Bargassa, C. Beirão Da Cruz E Silva, A. Di Francesco, P. Faccioli, P. G. Ferreira Parracho, M. Gallinaro, J. Hollar, N. Leonardo, L. Lloret Iglesias, M. V. Nemallapudi, J. Rodrigues Antunes, J. Seixas, O. Toldaiev, D. Vadrucio, J. Varela, P. Vischia

Joint Institute for Nuclear Research, Dubna, Russia

S. Afanasiev, P. Bunin, M. Gavrilenko, I. Golutvin, I. Gorbunov, A. Kamenev, V. Karjavin, A. Lanev, A. Malakhov, V. Matveev^{34,35}, P. Moisezenz, V. Palichik, V. Pereygin, S. Shmatov, S. Shulha, N. Skatchkov, V. Smirnov, N. Voytishin, A. Zarubin

Petersburg Nuclear Physics Institute, Gatchina, St. Petersburg, Russia

L. Chtchipounov, V. Golovtsov, Y. Ivanov, V. Kim³⁶, E. Kuznetsova³⁷, V. Murzin, V. Oreshkin, V. Sulimov, A. Vorobyev

Institute for Nuclear Research, Moscow, Russia

Yu. Andreev, A. Dermenev, S. Gninenko, N. Golubev, A. Karneyeu, M. Kirsanov, N. Krasnikov, A. Pashenkov, D. Tlisov, A. Toropin

Institute for Theoretical and Experimental Physics, Moscow, Russia

V. Epshteyn, V. Gavrillov, N. Lychkovskaya, V. Popov, I. Pozdnyakov, G. Safronov, A. Spiridonov, M. Toms, E. Vlasov, A. Zhokin

National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhI), Moscow, Russia

M. Chadeeva³⁸, M. Danilov³⁸, O. Markin

P. N. Lebedev Physical Institute, Moscow, Russia

V. Andreev, M. Azarkin³⁵, I. Dremin³⁵, M. Kirakosyan, A. Leonidov³⁵, S. V. Rusakov, A. Terkulov

Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia

A. Baskakov, A. Belyaev, E. Boos, M. Dubinin³⁹, L. Dudko, A. Ershov, A. Gribushin, V. Klyukhin, O. Kodolova, I. Lokhtin, I. Miagkov, S. Obraztsov, S. Petrushanko, V. Savrin, A. Snigirev

State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia

I. Azhgirey, I. Bayshev, S. Bitioukov, D. Elumakhov, V. Kachanov, A. Kalinin, D. Konstantinov, V. Krychkin, V. Petrov, R. Ryutin, A. Sobol, S. Troshin, N. Tyurin, A. Uzunian, A. Volkov

Faculty of Physics and Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia

P. Adžić⁴⁰, P. Cirković, D. Devetak, J. Milosević, V. Rekić

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain

J. Alcaraz Maestre, E. Calvo, M. Cerrada, M. Chamizo Llatas, N. Colino, B. De La Cruz, A. Delgado Peris, A. Escalante Del Valle, C. Fernandez Bedoya, J. P. Fernández Ramos, J. Flix, M. C. Fouz, P. Garcia-Abia, O. Gonzalez Lopez, S. Goy Lopez, J. M. Hernandez, M. I. Josa, E. Navarro De Martino, A. Pérez-Calero Yzquierdo, J. Puerta Pelayo, A. Quintario Olmeda, I. Redondo, L. Romero, M. S. Soares

Universidad Autónoma de Madrid, Madrid, Spain

J. F. de Trocóniz, M. Missiroli, D. Moran

Universidad de Oviedo, Oviedo, Spain

J. Cuevas, J. Fernandez Menendez, I. Gonzalez Caballero, J. R. González Fernández, E. Palencia Cortezon, S. Sanchez Cruz, I. Suárez Andrés, J. M. Vizán García

Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain

I. J. Cabrillo, A. Calderon, J. R. Castiñeiras De Saa, E. Curras, M. Fernandez, J. Garcia-Ferrero, G. Gomez, A. Lopez Virto, J. Marco, C. Martinez Rivero, F. Matorras, J. Piedra Gomez, T. Rodrigo, A. Ruiz-Jimeno, L. Scodellaro, N. Trevisani, I. Vila, R. Vilar Cortabitarte

CERN, European Organization for Nuclear Research, Geneva, Switzerland

D. Abbaneo, E. Auffray, G. Auzinger, M. Bachtis, P. Baillon, A. H. Ball, D. Barney, P. Bloch, A. Bocci, A. Bonato, C. Botta, T. Camporesi, R. Castello, M. Cepeda, G. Cerminara, M. D'Alfonso, D. d'Enterria, A. Dabrowski, V. Daponte, A. David, M. De Gruttola, F. De Guio, A. De Roeck, E. Di Marco⁴¹, M. Dobson, M. Dordevic, B. Dorney, T. du Pree, D. Duggan, M. Dünser, N. Dupont, A. Elliott-Peisert, S. Fartoukh, G. Franzoni, J. Fulcher, W. Funk, D. Gigi, K. Gill, M. Girone, F. Glege, D. Gulhan, S. Gundacker, M. Guthoff, J. Hammer, P. Harris, J. Hegeman, V. Innocente, P. Janot, H. Kirschenmann, V. Knünz, A. Kornmayer¹³, M. J. Kortelainen, K. Kousouris, M. Krammer¹, P. Lecoq, C. Lourenço, M. T. Lucchini, L. Malgeri, M. Mannelli, A. Martelli, F. Meijers, S. Mersi, E. Meschi, F. Moortgat, S. Morovic, M. Mulders, H. Neugebauer, S. Orfanelli⁴², L. Orsini, L. Pape, E. Perez, M. Peruzzi, A. Petrilli, G. Petrucciani, A. Pfeiffer, M. Pierini, A. Racz, T. Reis, G. Rolandi⁴³, M. Rovere, M. Ruan, H. Sakulin, J. B. Sauvan, C. Schäfer, C. Schwick, M. Seidel, A. Sharma, P. Silva, M. Simon, P. Sphicas⁴⁴, J. Steggemann, M. Stoye, Y. Takahashi, M. Tosi, D. Treille, A. Triossi, A. Tsiros, V. Veckalns⁴⁵, G. I. Veres¹⁹, N. Wardle, A. Zagozdinska³³, W. D. Zeuner

Paul Scherrer Institut, Villigen, Switzerland

W. Bertl, K. Deiters, W. Erdmann, R. Horisberger, Q. Ingram, H. C. Kaestli, D. Kotlinski, U. Langenegger, T. Rohe

Institute for Particle Physics, ETH Zurich, Zurich, Switzerland

F. Bachmair, L. Bäni, L. Bianchini, B. Casal, G. Dissertori, M. Dittmar, M. Donegà, P. Eller, C. Grab, C. Heidegger, D. Hits, J. Hoss, G. Kasieczka, P. Lecomte[†], W. Luster, B. Mangano, M. Marionneau, P. Martinez Ruiz del Arbol, M. Masciovecchio, M. T. Meinhard, D. Meister, F. Micheli, P. Musella, F. Nessi-Tedaldi, F. Pandolfi, J. Pata, F. Pauss, G. Perrin, L. Perrozzi, M. Quittnat, M. Rossini, M. Schönenberger, A. Starodumov⁴⁶, M. Takahashi, V. R. Tavolaro, K. Theofilatos, R. Wallny

Universität Zürich, Zurich, Switzerland

T. K. Aarrestad, C. Amsler⁴⁷, L. Caminada, M. F. Canelli, V. Chiochia, A. De Cosa, C. Galloni, A. Hinzmann, T. Hreus, B. Kilminster, C. Lange, J. Ngadiuba, D. Pinna, G. Raucó, P. Robmann, D. Salerno, Y. Yang

National Central University, Chung-Li, Taiwan

V. Candelise, T. H. Doan, Sh. Jain, R. Khurana, M. Konyushikhin, C. M. Kuo, W. Lin, Y. J. Lu, A. Pozdnyakov, S. S. Yu

National Taiwan University (NTU), Taipei, Taiwan

Arun Kumar, P. Chang, Y. H. Chang, Y. W. Chang, Y. Chao, K. F. Chen, P. H. Chen, C. Dietz, F. Fiori, W.-S. Hou, Y. Hsiung, Y. F. Liu, R.-S. Lu, M. Miñano Moya, E. Paganis, A. Psallidas, J. F. Tsai, Y. M. Tzeng

Department of Physics, Faculty of Science, Chulalongkorn University, Bangkok, Thailand

B. Asavapibhop, G. Singh, N. Srimanobhas, N. Suwonjandee

Cukurova University, Adana, Turkey

A. Adiguzel, S. Cerci⁴⁸, S. Damarseekin, Z. S. Demiroglu, C. Dozen, I. Dumanoglu, S. Girgis, G. Gokbulut, Y. Guler, E. Gurpinar, I. Hos, E. E. Kangal⁴⁹, O. Kara, A. Kayis Topaksu, U. Kiminsu, M. Oglakci, G. Onengut⁵⁰, K. Ozdemir⁵¹, D. Sunar Cerci⁴⁸, B. Tali⁴⁸, S. Turkcapar, I. S. Zorbakir, C. Zorbilmez

Physics Department, Middle East Technical University, Ankara, Turkey

B. Bilin, S. Bilmis, B. Isildak⁵², G. Karapinar⁵³, M. Yalvac, M. Zeyrek

Bogazici University, Istanbul, Turkey

E. Gülmez, M. Kaya⁵⁴, O. Kaya⁵⁵, E. A. Yetkin⁵⁶, T. Yetkin⁵⁷

Istanbul Technical University, Istanbul, Turkey

A. Cakir, K. Cankocak, S. Sen⁵⁸

Institute for Scintillation Materials of National Academy of Science of Ukraine, Kharkov, Ukraine

B. Grynyov

National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine

L. Levchuk, P. Sorokin

University of Bristol, Bristol, UK

R. Aggleton, F. Ball, L. Beck, J. J. Brooke, D. Burns, E. Clement, D. Cussans, H. Flacher, J. Goldstein, M. Grimes, G. P. Heath, H. F. Heath, J. Jacob, L. Kreczko, C. Lucas, D. M. Newbold⁵⁹, S. Paramesvaran, A. Poll, T. Sakuma, S. Seif El Nasr-Storey, D. Smith, V. J. Smith

Rutherford Appleton Laboratory, Didcot, UK

K. W. Bell, A. Belyaev⁶⁰, C. Brew, R. M. Brown, L. Calligaris, D. Cieri, D. J. A. Cockerill, J. A. Coughlan, K. Harder, S. Harper, E. Olaiya, D. Petyt, C. H. Shepherd-Themistocleous, A. Thea, I. R. Tomalin, T. Williams

Imperial College, London, UK

M. Baber, R. Bainbridge, O. Buchmuller, A. Bundock, D. Burton, S. Casasso, M. Citron, D. Colling, L. Corpe, P. Dauncey, G. Davies, A. De Wit, M. Della Negra, P. Dunne, A. Elwood, D. Futyan, Y. Haddad, G. Hall, G. Iles, R. Lane, C. Laner, R. Lucas⁵⁹, L. Lyons, A.-M. Magnan, S. Malik, L. Mastrolorenzo, J. Nash, A. Nikitenko⁴⁶, J. Pela, B. Penning, M. Pesaresi, D. M. Raymond, A. Richards, A. Rose, C. Seez, A. Tapper, K. Uchida, M. Vazquez Acosta⁶¹, T. Virdee¹³, S. C. Zenz

Brunel University, Uxbridge, UK

J. E. Cole, P. R. Hobson, A. Khan, P. Kyberd, D. Leslie, I. D. Reid, P. Symonds, L. Teodorescu, M. Turner

Baylor University, Waco, USA

A. Borzou, K. Call, J. Dittmann, K. Hatakeyama, H. Liu, N. Pastika

The University of Alabama, Tuscaloosa, USA

O. Charaf, S. I. Cooper, C. Henderson, P. Rumerio

Boston University, Boston, USA

D. Arcaro, A. Avetisyan, T. Bose, D. Gastler, D. Rankin, C. Richardson, J. Rohlf, L. Sulak, D. Zou

Brown University, Providence, USA

G. Benelli, E. Berry, D. Cutts, A. Garabedian, J. Hakala, U. Heintz, J. M. Hogan, O. Jesus, E. Laird, G. Landsberg, Z. Mao, M. Narain, S. Piperov, S. Sagir, E. Spencer, R. Syarif

University of California, Davis, Davis, USA

R. Breedon, G. Breto, D. Burns, M. Calderon De La Barca Sanchez, S. Chauhan, M. Chertok, J. Conway, R. Conway, P. T. Cox, R. Erbacher, C. Flores, G. Funk, M. Gardner, W. Ko, R. Lander, C. Mclean, M. Mulhearn, D. Pellett, J. Pilot, F. Ricci-Tam, S. Shalhout, J. Smith, M. Squires, D. Stolp, M. Tripathi, S. Wilbur, R. Yohay

University of California, Los Angeles, USA

R. Cousins, P. Everaerts, A. Florent, J. Hauser, M. Ignatenko, D. Saltzberg, E. Takasugi, V. Valuev, M. Weber

University of California, Riverside, Riverside, USA

K. Burt, R. Clare, J. Ellison, J. W. Gary, G. Hanson, J. Heilman, P. Jandir, E. Kennedy, F. Lacroix, O. R. Long, M. Malberti, M. Olmedo Negrete, M. I. Paneva, A. Shrinivas, H. Wei, S. Wimpenny, B. R. Yates

University of California, San Diego, La Jolla, USA

J. G. Branson, G. B. Cerati, S. Cittolin, M. Derdzinski, R. Gerosa, A. Holzner, D. Klein, V. Krutelyov, J. Letts, I. Macneill, D. Olivito, S. Padhi, M. Pieri, M. Sani, V. Sharma, S. Simon, M. Tadel, A. Vartak, S. Wasserbaech⁶², C. Welke, J. Wood, F. Würthwein, A. Yagil, G. Zevi Della Porta

University of California, Santa Barbara, Santa Barbara, USA

N. Amin, R. Bhandari, J. Bradmiller-Feld, C. Campagnari, A. Dishaw, V. Dutta, K. Flowers, M. Franco Sevilla, P. Geffert, C. George, F. Golf, L. Gouskos, J. Gran, R. Heller, J. Incandela, N. Mccoll, S. D. Mullin, A. Ovcharova, J. Richman, D. Stuart, I. Suarez, C. West, J. Yoo

California Institute of Technology, Pasadena, USA

D. Anderson, A. Apresyan, J. Bendavid, A. Bornheim, J. Bunn, Y. Chen, J. Duarte, A. Mott, H. B. Newman, C. Pena, M. Spiropulu, J. R. Vlimant, S. Xie, R. Y. Zhu

Carnegie Mellon University, Pittsburgh, USA

M. B. Andrews, V. Azzolini, B. Carlson, T. Ferguson, M. Paulini, J. Russ, M. Sun, H. Vogel, I. Vorobiev

University of Colorado Boulder, Boulder, USA

J. P. Cumalat, W. T. Ford, F. Jensen, A. Johnson, M. Krohn, T. Mulholland, K. Stenson, S. R. Wagner

Cornell University, Ithaca, USA

J. Alexander, J. Chaves, J. Chu, S. Dittmer, K. Mcdermott, N. Mirman, G. Nicolas Kaufman, J. R. Patterson, A. Rinkevicius, A. Ryd, L. Skinnari, L. Soffi, S. M. Tan, Z. Tao, J. Thom, J. Tucker, P. Wittich, M. Zientek

Fairfield University, Fairfield, USA

D. Winn

Fermi National Accelerator Laboratory, Batavia, USA

S. Abdullin, M. Albrow, G. Apollinari, S. Banerjee, L. A. T. Bauerick, A. Beretvas, J. Berryhill, P. C. Bhat, G. Bolla, K. Burkett, J. N. Butler, H. W. K. Cheung, F. Chlebana, S. Cihangir, M. Cremonesi, V. D. Elvira, I. Fisk, J. Freeman, E. Gottschalk, L. Gray, D. Green, S. Grünendahl, O. Gutsche, D. Hare, R. M. Harris, S. Hasegawa, J. Hirschauer, Z. Hu, B. Jayatilaka, S. Jindariani, M. Johnson, U. Joshi, B. Klima, B. Kreis, S. Lammel, J. Linacre, D. Lincoln, R. Lipton, T. Liu, R. Lopes De Sá, J. Lykken, K. Maeshima, N. Magini, J. M. Marraffino, S. Maruyama, D. Mason, P. McBride, P. Merkel, S. Mrenna, S. Nahn, C. Newman-Holmes[†], V. O'Dell, K. Pedro, O. Prokofyev, G. Rakness, L. Ristori, E. Sexton-Kennedy, A. Soha, W. J. Spalding, L. Spiegel, S. Stoynev, N. Strobbe, L. Taylor, S. Tkaczyk, N. V. Tran, L. Uplegger, E. W. Vaandering, C. Vernieri, M. Verzocchi, R. Vidal, M. Wang, H. A. Weber, A. Whitbeck

University of Florida, Gainesville, USA

D. Acosta, P. Avery, P. Bortignon, D. Bourilkov, A. Brinkerhoff, A. Carnes, M. Carver, D. Curry, S. Das, R. D. Field, I. K. Furic, J. Konigsberg, A. Korytov, P. Ma, K. Matchev, H. Mei, P. Milenovic⁶³, G. Mitselmakher, D. Rank, L. Shchutska, D. Sperka, L. Thomas, J. Wang, S. Wang, J. Yelton

Florida International University, Miami, USA

S. Linn, P. Markowitz, G. Martinez, J. L. Rodriguez

Florida State University, Tallahassee, USA

A. Ackert, J. R. Adams, T. Adams, A. Askew, S. Bein, B. Diamond, S. Hagopian, V. Hagopian, K. F. Johnson, A. Khatiwada, H. Prosper, A. Santra, M. Weinberg

Florida Institute of Technology, Melbourne, USA

M. M. Baarmand, V. Bhopatkar, S. Colafranceschi⁶⁴, M. Hohlmann, D. Noonan, T. Roy, F. Yumiceva

University of Illinois at Chicago (UIC), Chicago, USA

M. R. Adams, L. Apanasevich, D. Berry, R. R. Betts, I. Bucinskaite, R. Cavanaugh, O. Evdokimov, L. Gauthier, C. E. Gerber, D. J. Hofman, P. Kurt, C. O'Brien, I. D. Sandoval Gonzalez, P. Turner, N. Varelas, H. Wang, Z. Wu, M. Zakaria, J. Zhang

The University of Iowa, Iowa City, USA

B. Bilki⁶⁵, W. Clarida, K. Dilsiz, S. Durgut, R. P. Gandrajula, M. Haytmyradov, V. Khristenko, J.-P. Merlo, H. Mermerkaya⁶⁶, A. Mestvirishvili, A. Moeller, J. Nachtman, H. Ogul, Y. Onel, F. Ozok⁶⁷, A. Penzo, C. Snyder, E. Tiras, J. Wetzel, K. Yi

Johns Hopkins University, Baltimore, USA

I. Anderson, B. Blumenfeld, A. Cocoros, N. Eminizer, D. Fehling, L. Feng, A. V. Gritsan, P. Maksimovic, M. Osherson, J. Roskes, U. Sarica, M. Swartz, M. Xiao, Y. Xin, C. You

The University of Kansas, Lawrence, USA

A. Al-bataineh, P. Baringer, A. Bean, J. Bowen, C. Bruner, J. Castle, R. P. KennyIII, A. Kropivnitskaya, D. Majumder, W. Mcbrayer, M. Murray, S. Sanders, R. Stringer, J. D. Tapia Takaki, Q. Wang

Kansas State University, Manhattan, USA

A. Ivanov, K. Kaadze, S. Khalil, M. Makouski, Y. Maravin, A. Mohammadi, L. K. Saini, N. Skhirtladze, S. Toda

Lawrence Livermore National Laboratory, Livermore, USA

D. Lange, F. Rebassoo, D. Wright

University of Maryland, College Park, USA

C. Anelli, A. Baden, O. Baron, A. Belloni, B. Calvert, S. C. Eno, C. Ferraioli, J. A. Gomez, N. J. Hadley, S. Jabeen, R. G. Kellogg, T. Kolberg, J. Kunkle, Y. Lu, A. C. Mignerey, Y. H. Shin, A. Skuja, M. B. Tonjes, S. C. Tonwar

Massachusetts Institute of Technology, Cambridge, USA

D. Abercrombie, B. Allen, A. Apyan, R. Barbieri, A. Baty, R. Bi, K. Bierwagen, S. Brandt, W. Busza, I. A. Cali, Z. Demiragli, L. Di Matteo, G. Gomez Ceballos, M. Goncharov, D. Hsu, Y. Iiyama, G. M. Innocenti, M. Klute, D. Kovalskyi, K. Krajczar, Y. S. Lai, Y.-J. Lee, A. Levin, P. D. Luckey, A. C. Marini, C. McGinn, C. Mironov, S. Narayanan, X. Niu, C. Paus, C. Roland, G. Roland, J. Salfeld-Nebgen, G. S. F. Stephans, K. Sumorok, K. Tatar, M. Varma, D. Velicanu, J. Veverka, J. Wang, T. W. Wang, B. Wyslouch, M. Yang, V. Zhukova

University of Minnesota, Minneapolis, USA

A. C. Benvenuti, R. M. Chatterjee, A. Evans, A. Finkel, A. Gude, P. Hansen, S. Kalafut, S. C. Kao, Y. Kubota, Z. Lesko, J. Mans, S. Nourbakhsh, N. Ruckstuhl, R. Rusack, N. Tambe, J. Turkewitz

University of Mississippi, Oxford, USA

J. G. Acosta, S. Oliveros

University of Nebraska-Lincoln, Lincoln, USA

E. Avdeeva, R. Bartek, K. Bloom, S. Bose, D. R. Claes, A. Dominguez, C. Fangmeier, R. Gonzalez Suarez, R. Kamalieddin, D. Knowlton, I. Kravchenko, A. Malta Rodrigues, F. Meier, J. Monroy, J. E. Siado, G. R. Snow, B. Stieger

State University of New York at Buffalo, Buffalo, USA

M. Alyari, J. Dolen, J. George, A. Godshalk, C. Harrington, I. Iashvili, J. Kaisen, A. Kharchilava, A. Kumar, A. Parker, S. Rappoccio, B. Roozbahani

Northeastern University, Boston, USA

G. Alverson, E. Barberis, D. Baumgartel, A. Hortiangtham, A. Massironi, D. M. Morse, D. Nash, T. Orimoto, R. Teixeira De Lima, D. Trocino, R.-J. Wang, D. Wood

Northwestern University, Evanston, USA

S. Bhattacharya, K. A. Hahn, A. Kubik, J. F. Low, N. Mucia, N. Odell, B. Pollack, M. H. Schmitt, K. Sung, M. Trovato, M. Velasco

University of Notre Dame, Notre Dame, USA

N. Dev, M. Hildreth, K. Hurtado Anampa, C. Jessop, D. J. Karmgard, N. Kellams, K. Lannon, N. Marinelli, F. Meng,

C. Mueller, Y. Musienko³⁴, M. Planer, A. Reinsvold, R. Ruchti, G. Smith, S. Taroni, N. Valls, M. Wayne, M. Wolf, A. Woodard

The Ohio State University, Columbus, USA

J. Alimena, L. Antonelli, J. Brinson, B. Bylsma, L. S. Durkin, S. Flowers, B. Francis, A. Hart, C. Hill, R. Hughes, W. Ji, B. Liu, W. Luo, D. Puigh, B. L. Winer, H. W. Wulsin

Princeton University, Princeton, USA

S. Cooperstein, O. Driga, P. Elmer, J. Hardenbrook, P. Hebda, J. Luo, D. Marlow, T. Medvedeva, M. Mooney, J. Olsen, C. Palmer, P. Piroué, D. Stickland, C. Tully, A. Zuranski

University of Puerto Rico, Mayaguez, USA

S. Malik

Purdue University, West Lafayette, USA

A. Barker, V. E. Barnes, D. Benedetti, S. Folgueras, L. Gutay, M. K. Jha, M. Jones, A. W. Jung, K. Jung, D. H. Miller, N. Neumeister, B. C. Radburn-Smith, X. Shi, J. Sun, A. Svyatkovskiy, F. Wang, W. Xie, L. Xu

Purdue University Calumet, Hammond, USA

N. Parashar, J. Stupak

Rice University, Houston, USA

A. Adair, B. Akgun, Z. Chen, K. M. Ecklund, F. J. M. Geurts, M. Guilbaud, W. Li, B. Michlin, M. Northup, B. P. Padley, R. Redjimi, J. Roberts, J. Rorie, Z. Tu, J. Zabel

University of Rochester, Rochester, USA

B. Betchart, A. Bodek, P. de Barbaro, R. Demina, t. Duh, Y. t. Ferbel, M. Galanti, A. Garcia-Bellido, J. Han, O. Hindrichs, A. Khukhunaishvili, K. H. Lo, P. Tan, M. Verzetti

Rutgers, The State University of New Jersey, Piscataway, USA

J. P. Chou, E. Contreras-Campana, Y. Gershtein, T. A. Gómez Espinosa, E. Halkiadakis, M. Heindl, D. Hidas, E. Hughes, S. Kaplan, R. Kunnawalkam Elayavalli, S. Kyriacou, A. Lath, K. Nash, H. Saka, S. Salur, S. Schnetzer, D. Sheffield, S. Somalwar, R. Stone, S. Thomas, P. Thomassen, M. Walker

University of Tennessee, Knoxville, USA

M. Foerster, J. Heideman, G. Riley, K. Rose, S. Spanier, K. Thapa

Texas A&M University, College Station, USA

O. Bouhali⁶⁸, A. Celik, M. Dalchenko, M. De Mattia, A. Delgado, S. Dildick, R. Eusebi, J. Gilmore, T. Huang, E. Juska, T. Kamon⁶⁹, R. Mueller, Y. Pakhotin, R. Patel, A. Perloff, L. Perniè, D. Rathjens, A. Rose, A. Safonov, A. Tatarinov, K. A. Ulmer

Texas Tech University, Lubbock, USA

N. Akchurin, C. Cowden, J. Damgov, C. Dragoiu, P. R. Duder, J. Faulkner, S. Kunori, K. Lamichhane, S. W. Lee, T. Libeiro, S. Undleeb, I. Volobouev, Z. Wang

Vanderbilt University, Nashville, USA

A. G. Delannoy, S. Greene, A. Gurrola, R. Janjam, W. Johns, C. Maguire, A. Melo, H. Ni, P. Sheldon, S. Tuo, J. Velkovska, Q. Xu

University of Virginia, Charlottesville, USA

M. W. Arenton, P. Barria, B. Cox, J. Goodell, R. Hirosky, A. Ledovskoy, H. Li, C. Neu, T. Sinthuprasith, X. Sun, Y. Wang, E. Wolfe, F. Xia

Wayne State University, Detroit, USA

C. Clarke, R. Harr, P. E. Karchin, P. Lamichhane, J. Sturdy

University of Wisconsin-Madison, Madison, WI, USA

D. A. Belknap, S. Dasu, L. Dodd, S. Duric, B. Gomber, M. Grothe, M. Herndon, A. Hervé, P. Klabbbers, A. Lanaro, A. Levine, K. Long, R. Loveless, I. Ojalvo, T. Perry, G. A. Pierro, G. Polese, T. Ruggles, A. Savin, A. Sharma, N. Smith, W. H. Smith, D. Taylor, N. Woods

† Deceased

- 1: Also at Vienna University of Technology, Vienna, Austria
- 2: Also at State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China
- 3: Also at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France
- 4: Also at Universidade Estadual de Campinas, Campinas, Brazil
- 5: Also at Université Libre de Bruxelles, Bruxelles, Belgium
- 6: Also at Deutsches Elektronen-Synchrotron, Hamburg, Germany
- 7: Also at Joint Institute for Nuclear Research, Dubna, Russia
- 8: Now at British University in Egypt, Cairo, Egypt
- 9: Also at Zewail City of Science and Technology, Zewail, Egypt
- 10: Now at Fayoum University, El-Fayoum, Egypt
- 11: Now at Ain Shams University, Cairo, Egypt
- 12: Also at Université de Haute Alsace, Mulhouse, France
- 13: Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland
- 14: Also at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
- 15: Also at RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
- 16: Also at University of Hamburg, Hamburg, Germany
- 17: Also at Brandenburg University of Technology, Cottbus, Germany
- 18: Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary
- 19: Also at MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary
- 20: Also at University of Debrecen, Debrecen, Hungary
- 21: Also at Indian Institute of Science Education and Research, Bhopal, India
- 22: Also at Institute of Physics, Bhubaneswar, India
- 23: Also at University of Visva-Bharati, Santiniketan, India
- 24: Also at University of Ruhuna, Matara, Sri Lanka
- 25: Also at Isfahan University of Technology, Isfahan, Iran
- 26: Also at University of Tehran, Department of Engineering Science, Tehran, Iran
- 27: Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran
- 28: Also at Università degli Studi di Siena, Siena, Italy
- 29: Also at Purdue University, West Lafayette, USA
- 30: Also at International Islamic University of Malaysia, Kuala Lumpur, Malaysia
- 31: Also at Malaysian Nuclear Agency, MOSTI, Kajang, Malaysia
- 32: Also at Consejo Nacional de Ciencia y Tecnología, Mexico city, Mexico
- 33: Also at Warsaw University of Technology, Institute of Electronic Systems, Warsaw, Poland
- 34: Also at Institute for Nuclear Research, Moscow, Russia
- 35: Now at National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhI), Moscow, Russia
- 36: Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia
- 37: Also at University of Florida, Gainesville, USA
- 38: Also at P.N. Lebedev Physical Institute, Moscow, Russia
- 39: Also at California Institute of Technology, Pasadena, USA
- 40: Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia
- 41: Also at INFN Sezione di Roma Università di Roma, Rome, Italy
- 42: Also at National Technical University of Athens, Athens, Greece
- 43: Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy
- 44: Also at National and Kapodistrian University of Athens, Athens, Greece
- 45: Also at Riga Technical University, Riga, Latvia
- 46: Also at Institute for Theoretical and Experimental Physics, Moscow, Russia

- 47: Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland
48: Also at Adiyaman University, Adiyaman, Turkey
49: Also at Mersin University, Mersin, Turkey
50: Also at Cag University, Mersin, Turkey
51: Also at Piri Reis University, Istanbul, Turkey
52: Also at Ozyegin University, Istanbul, Turkey
53: Also at Izmir Institute of Technology, Izmir, Turkey
54: Also at Marmara University, Istanbul, Turkey
55: Also at Kafkas University, Kars, Turkey
56: Also at Istanbul Bilgi University, Istanbul, Turkey
57: Also at Yildiz Technical University, Istanbul, Turkey
58: Also at Hacettepe University, Ankara, Turkey
59: Also at Rutherford Appleton Laboratory, Didcot, UK
60: Also at School of Physics and Astronomy, University of Southampton, Southampton, UK
61: Also at Instituto de Astrofísica de Canarias, La Laguna, Spain
62: Also at Utah Valley University, Orem, USA
63: Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
64: Also at Facoltà Ingegneria, Università di Roma, Rome, Italy
65: Also at Argonne National Laboratory, Argonne, USA
66: Also at Erzincan University, Erzincan, Turkey
67: Also at Mimar Sinan University, Istanbul, Istanbul, Turkey
68: Also at Texas A&M University at Qatar, Doha, Qatar
69: Also at Kyungpook National University, Daegu, Korea