

MIT Open Access Articles

*Measurements of jet charge with dijet events
in pp collisions at $s=8\text{ TeV}$ $\sqrt{s}=8\text{ TeV}$*

The MIT Faculty has made this article openly available. **Please share** how this access benefits you. Your story matters.

Citation: Sirunyan, A. M. et al. "Measurements of Jet Charge with Dijet Events in Pp Collisions at $\sqrt{s} = 8\text{ TeV}$." Journal of High Energy Physics 2017, 10 (October 2017): 131 © 2017 The Author(s)

As Published: [http://dx.doi.org/10.1007/JHEP10\(2017\)131](http://dx.doi.org/10.1007/JHEP10(2017)131)

Publisher: Springer Nature

Persistent URL: <http://hdl.handle.net/1721.1/118405>

Version: Final published version: final published article, as it appeared in a journal, conference proceedings, or other formally published context

Terms of use: Creative Commons Attribution 4.0 International License

Measurements of jet charge with dijet events in pp collisions at $\sqrt{s} = 8 \text{ TeV}$

The CMS collaboration

E-mail: cms-publication-committee-chair@cern.ch

ABSTRACT: Jet charge is an estimator of the electric charge of a quark, antiquark, or gluon initiating a jet. It is based on the momentum-weighted sum of the electric charges of the jet constituents. Measurements of three charge observables of the leading jet in transverse momentum p_T are performed with dijet events. The analysis is carried out with data collected by the CMS experiment at the CERN LHC in proton-proton collisions at $\sqrt{s} = 8 \text{ TeV}$ corresponding to an integrated luminosity of 19.7 fb^{-1} . The results are presented as a function of the p_T of the leading jet and compared to predictions from leading- and next-to-leading-order event generators combined with parton showers. Measured jet charge distributions, unfolded for detector effects, are reported, which expand on previous measurements of the jet charge average and standard deviation in pp collisions.

KEYWORDS: Hadron-Hadron scattering (experiments), Jets, Jet substructure, Jet physics

ARXIV EPRINT: [1706.05868](https://arxiv.org/abs/1706.05868)

Contents

1	Introduction	1
2	The CMS detector	2
3	Data and simulated samples	3
4	Event reconstruction and event selection	4
5	Jet charge observables	5
6	Unfolding of detector effects	6
7	Systematic uncertainties	8
8	Results	10
9	Summary	14
	The CMS collaboration	23

1 Introduction

High-momentum quarks and gluons (partons) produced at particle colliders form showers of hadrons, which can be clustered into jets to obtain information about the properties of the partons initiating the shower, and hence about the hard scattering causing the jets. A jet is not a fundamental object, but a product of a jet clustering algorithm that depends on the choice of recombination scheme and parameters. Jets can be initiated not only by single high-momentum colored partons, but also multiple partons from the decay of high-momentum top quarks, W, Z, and Higgs bosons, or new particles beyond the standard model. At leading order (LO) in quantum chromodynamics (QCD), we can distinguish the type of partons that initiate jets and refer to them as quark jets, antiquark jets, or gluon jets. To distinguish signal from background, or to characterize a new particle, it is often important to identify the object initiating a jet by means of the properties of the reconstructed particles that define the jet. In particular, the electric charge quantum number of the original parton from which a jet is initiated can be estimated from a momentum-weighted sum of the charges of the particles in the jet [1].

The idea of estimating the charge of a parton from a jet-based observable has a long history. The jet charge observable was suggested initially by Field and Feynman [1]. It was first measured in deep inelastic scattering at Fermilab [2, 3], CERN [4–7], and Cornell [8] in an effort to understand models of quarks and hadrons. Among its applications were the identification of the charge of b quark jets [9–16], the W boson charge discrimination [17–20], as well as the determination of the charge of the top quark at the Tevatron [21, 22] and the CERN LHC [23].

Recent theoretical calculations [24, 25] motivate a more detailed estimation of jet charge and promote its use in new applications. It has been shown that, despite the large experimental uncertainty in fragmentation functions, certain jet charge properties can be calculated independently of Monte Carlo (MC) fragmentation models. Therefore, a jet charge measurement helps to further understand hadronization models and parton showers. Studies of the performance and discrimination power of jet charge as well as comparisons of dijet, W +jets, and $t\bar{t}$ data with simulated pp collisions have been reported by the ATLAS [26] and CMS [27] Collaborations. A measurement of the average and standard deviation of the jet charge distribution as a function of the transverse momentum p_T of jets was recently published by the ATLAS [28] Collaboration.

This paper presents a measurement of the jet charge distribution, unfolded for detector effects, with dijet events in pp collisions. This result expands upon a previous work [28] that reported the average and standard deviation of the jet charge distribution. The measurement, performed in various ranges of p_T , is carried out for different definitions of jet charge to gain a better understanding of the underlying models that can be used to improve the predictions of MC event generators.

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. A lead tungstate crystal electromagnetic calorimeter (ECAL) and a brass and scintillator hadron calorimeter (HCAL), each composed of a barrel and two endcap sections, reside within the solenoid volume. A preshower detector consisting of two planes of silicon sensors interleaved with lead is located in front of the ECAL at pseudorapidities $1.653 < |\eta| < 2.6$. An iron and quartz-fiber Cherenkov hadron calorimeter covers $3.0 < |\eta| < 5.0$. Muons are measured in gas-ionization detectors embedded in the steel flux-return yoke outside the solenoid.

Charged particle trajectories are measured with the silicon tracker within $|\eta| < 2.5$. The tracker has 1440 silicon pixel and 15 148 silicon strip detector modules. For nonisolated particles with $1 < p_T < 10$ GeV and $|\eta| < 1.4$, the track resolutions are typically 1.5% in p_T and, respectively, 25–90 and 45–150 μm in the transverse and longitudinal impact parameters [29].

The ECAL and HCAL provide coverage up to $|\eta| = 3.0$. In the region $|\eta| < 1.74$, the HCAL cells have widths of 0.087 in η and 0.087 radians in azimuth (ϕ). In the η - ϕ plane, and for $|\eta| < 1.48$, the HCAL cells map on to 5×5 ECAL crystals arrays to form calorimeter towers projecting radially outwards from the nominal interaction point. At larger values of $|\eta|$, the size of the towers increases and the matching ECAL arrays contain fewer crystals. In the barrel section of the ECAL, an energy resolution of about 1% is achieved for unconverted or late-converting photons in the tens of GeV energy range. The remaining barrel photons have a resolution of about 1.3% up to $|\eta| = 1$, rising to about 2.5% at $|\eta| = 1.4$. In the endcaps, the resolution of unconverted or late-converting photons is about 2.5%, while the remaining endcap photons have a resolution between 3 and 4% [30]. When combining information from the entire detector, the jet energy resolution amounts

typically to 15% at 10 GeV, 8% at 100 GeV, and 4% at 1 TeV, to be compared to about 40%, 12%, and 5% obtained when the ECAL and HCAL alone are used.

The first level (L1) of the CMS trigger system [31], composed of special hardware processors, uses information from the calorimeters and muon detectors to select the most interesting events within a fixed time interval of $3.2 \mu\text{s}$. The high-level trigger (HLT) processor farm further decreases the event rate from $\approx 100 \text{ kHz}$ to less than 1 kHz before data storage. A more detailed description of the CMS detector, together with a definition of the coordinate system and kinematic variables, can be found in ref. [32].

3 Data and simulated samples

The data used in this analysis were recorded with the CMS detector in 2012 at the CERN LHC at a center-of-mass energy $\sqrt{s} = 8 \text{ TeV}$ and corresponds to an integrated luminosity of 19.7 fb^{-1} . Events were collected with loose jet requirements, based on ECAL and HCAL information, at the L1 trigger. An HLT requirement of at least one jet with transverse momentum $p_T > 320 \text{ GeV}$ is imposed, based on information from all detector components, as described in detail in the following section. This trigger is 99% efficient for events with at least one jet reconstructed offline with $p_T > 400 \text{ GeV}$.

The MC event generators PYTHIA6.4.26 [33], PYTHIA8.205 [34], POWHEG v2 [35–37], and HERWIG++ 2.5.0 [38] are used. PYTHIA6, PYTHIA8, and HERWIG++ are based on the LO matrix-elements combined with parton showers (PSs), while POWHEG provides both LO and next-to-leading-order (NLO) matrix-element predictions [39], which are combined with PYTHIA8 (POWHEG + PYTHIA8) or HERWIG++ (POWHEG + HERWIG++) PSs. These PS models, used to simulate higher-order processes, follow an ordering principle motivated by QCD. Successive radiation of gluons from a highly energetic parton is ordered using some specific variable, e.g., p_T or the angle of radiated partons with respect to the parent one. The two generators differ in the choice of jet-ordering technique, as well as in the treatment of beam remnants, multiple interactions, and the hadronization model. PYTHIA6 uses a p_T -ordered PS model. It provides a good description of parton emission when the emitted partons are close in η - ϕ space. The Z2* tune [40, 41] is used for the underlying event description. It resembles the Z2 tune [42] except for the energy extrapolation parameter that is dependent on the choice of parton distribution function (PDF) set. Partons are hadronized using the Lund string model [43, 44]. PYTHIA8 is used with the CUETP8M1 [41] tune, which employs the LO NNPDF2.3 [45, 46] parametrization of the PDFs. PYTHIA8 is based on the same parton showering and hadronization models as PYTHIA6.

The HERWIG++ program with the EE3C tune [47] is based on a PS model that uses a coherent branching algorithm with angular ordering of the showers [47]. The partons are hadronized using a cluster model [48], and the multiple-parton interaction is simulated using an eikonal multiple parton scattering model [47]. The generated events from PYTHIA6 and HERWIG++ are passed through the CMS detector simulation based on GEANT4 [49].

POWHEG is used to generate QCD multijet predictions at LO with the CTEQ6L1 [50] PDF set, at NLO with the CT10 [51] NLO PDF set, and at NLO with the HERA-

PDF 1.5 [52] NLO PDF set combined with the PYTHIA8 PSs. In addition, the POWHEG calculation at NLO with CT10 NLO PDF set is combined with the HERWIG++ PSs.

4 Event reconstruction and event selection

Jets are reconstructed from particle-flow (PF) candidates [53] using the anti- k_T clustering algorithm [54, 55] with a distance parameter $R = 0.5$. The PF algorithm identifies electrons, muons, photons, charged hadrons and neutral hadrons through an optimized combination of information from all subdetectors. Jets are clustered from the PF objects and the total momenta of the jets are calculated by summing their four-momenta. To reduce the contamination from additional pp interactions (pileup), charged particles emanating from other pp collision vertices are removed before clustering. Because of the nonuniform and nonlinear response of the CMS calorimeters, the reconstructed jets require additional energy corrections that are based on high- p_T jet events generated with PYTHIA6 [33]. Corrections using in situ measurements of dijet, γ +jet, and Z+jet events [56] are applied to measured jets to account for discrepancies with the MC simulated jets.

Events are selected by requiring at least two jets that pass the following selection criteria: the jets with leading and subleading p_T must lie within $|\eta| < 1.5$ and have $p_T > 400$ GeV and $p_T > 100$ GeV, respectively. Events with spurious jets from noise and noncollision backgrounds are rejected by applying a set of jet identification criteria [57]. Additional selection criteria are also applied to reduce beam backgrounds and electronic noise. At least one reconstructed primary vertex within a 24 cm window along the beam axis is required. In the presence of more than one vertex that passes these requirements, the primary interaction vertex is chosen to be the one with the highest total p_T^2 , summed over all the associated tracks. The missing transverse momentum in the event p_T^{miss} is defined as the magnitude of the vector sum of the p_T of all PF candidates, and we require that $p_T^{\text{miss}}/\sum p_T < 0.3$ where $\sum p_T$ is the scalar sum of all PF candidates. After the event selection the data sample contains mainly QCD multijet events, while backgrounds are negligible.

The agreement between data and MC simulations based on PYTHIA6 and HERWIG++ is verified at the reconstructed level using the kinematic properties of the leading jets: jet p_T , η , ϕ , and dijet invariant mass, as well as jet properties, such as track multiplicity and jet charge. Agreement at the 10% level is found for each variable. Figure 1 provides a comparison of PYTHIA6 with the data as a function of the p_T of the leading jet. For each PYTHIA6 event, the type of parton initiating the leading jet is identified with a geometrical matching procedure based on the distance ΔR in the η - ϕ plane between the generator-level hard partons and the reconstructed-level jet, where $\Delta R = \sqrt{(\Delta\phi)^2 + (\Delta\eta)^2}$. Before showering and radiation, the parton with the smallest ΔR with respect to the jet axis passing the matching criterion $\Delta R < \Delta R_{\text{max}}$, where $\Delta R_{\text{max}} = 0.3$, is chosen as the parton initiating the jet. Jets that cannot be matched to any generator-level hard parton with $\Delta R < \Delta R_{\text{max}}$ are categorized as unmatched. The matching efficiency is better than 96% throughout the jet p_T range studied. The “others” category in figure 1 represents those jets that are initiated by up antiquark (\bar{u}), down antiquark (\bar{d}), charm, strange, and bottom (anti-)quarks (respectively, \bar{c} , c , \bar{s} , s , \bar{b} , b), and any unmatched jets.

Figure 1. Leading-jet p_T distribution in data (points) compared to PYTHIA6 simulation. The PYTHIA6 prediction is normalized to match the total number of events observed in data. Only statistical uncertainties are shown. The filled histograms show the contributions from different types of initiating partons, identified by means of the matching algorithm described in the text. The “others” category represents those jets that are initiated by up antiquark (\bar{u}), down antiquark (\bar{d}), charm, strange, and bottom (anti-)quarks (respectively, \bar{c} , c , \bar{s} , s , \bar{b} , b), and any unmatched jets. The data points are shown in the center of each jet p_T bin.

5 Jet charge observables

Jet charge refers to the p_T -weighted sum of the electric charges of the particles in a jet. Three definitions of jet charge are studied in this paper:

$$Q^\kappa = \frac{1}{(p_T^{\text{jet}})^\kappa} \sum_i Q_i (p_T^i)^\kappa, \quad (5.1)$$

$$Q_L^\kappa = \sum_i Q_i (p_{\parallel}^i)^\kappa / \sum_i (p_{\parallel}^i)^\kappa, \quad (5.2)$$

$$Q_T^\kappa = \sum_i Q_i (p_{\perp}^i)^\kappa / \sum_i (p_{\perp}^i)^\kappa. \quad (5.3)$$

The first (“default”) definition follows refs. [24, 25]. The sums above are over all color-neutral (electrically charged and neutral) particles i in the jet that have $p_T > 1$ GeV. The variable p_T^{jet} is the transverse momentum of the jet, Q_i is the charge of the particle, and p_T^i is the magnitude of the transverse momentum of the particle relative to the beam axis. In the Q_L^κ (“longitudinal”) and Q_T^κ (“transverse”) definitions, the notations $p_{\parallel}^i = \vec{p}^i \cdot \vec{p}_{\text{jet}} / |\vec{p}_{\text{jet}}|$ and $p_{\perp}^i = |\vec{p}^i \times \vec{p}_{\text{jet}}| / |\vec{p}_{\text{jet}}|$ refer to the components of the transverse momentum of particle i

along and transverse to the jet axis, respectively. The κ parameter in the exponent of the particle momenta controls the relative weight given to low and high momentum particles contributing to the jet charge. Values of κ between 0.2 and 1.0 were used in previous experimental studies [3, 12]. Here three values of κ are investigated: 0.3, 0.6, and 1.0. The particle p_T cutoff of 1 GeV ensures that the dependence of the jet charge distributions on the number of pileup interactions in each event is negligible relative to the other sources of experimental uncertainty.

Compared to Q^κ , the quantity Q_L^κ is more directly related to the fragmentation function $F(z)$ of a quark or a gluon, which reflects the probability to find particle i with momentum fraction $z = p_{\parallel}^i/|p_{\text{jet}}|$ in a quark jet or a gluon jet [1]. We study all three variables Q^κ , Q_L^κ , and Q_T^κ to elucidate the fragmentation of partons into hadrons.

At the generator level, the jet charge observables are computed in a similar way as above, using the generator-level stable particles (lifetime $\tau > 10^{-12}$ s) with $p_T > 1$ GeV.

Figure 2 (upper left) compares data with the normalized charge distribution of the leading jet with $\kappa = 0.6$, initiated by either an up quark (u), down quark (d), or a gluon (g) in PYTHIA6. The charge distribution for jets initiated by quarks with positive electric charge peaks at positive values, with a mean of $0.166e$, as opposed to that for jets initiated by negatively charged quarks, with a mean of $-0.088e$ and gluons, with a mean of $0.013e$, where e is the proton charge. This suggests that the jet charge can be used to differentiate statistically jets from quarks of different electric charge, or to distinguish jets initiated by a gluon or a quark. According to the simulated jet charge distribution shown in figure 2 (upper left), $\approx 55\%$ of the down quark jets and $\approx 45\%$ of the gluon jets can be rejected at a selection efficiency of 70% for up quark jets.

Figure 2 (upper right and lower row) shows the jet charge data distribution compared with multijet predictions from PYTHIA6 and HERWIG++, which are normalized to match the data. Good agreement is observed between the data and the predictions from PYTHIA6 and HERWIG++. For PYTHIA6, the prediction is broken down into contributions from different parton types.

As shown in figure 1, the jet parton type composition of the selected dijet sample depends on the leading-jet p_T . Gluon jets dominate the lower part of the p_T spectrum, while up quarks become progressively more relevant at high p_T . As a consequence, the average jet charge with $\kappa = 0.6$ increases as a function of the leading-jet p_T , as can be observed in figure 3. PYTHIA6 and HERWIG++ simulations reproduce this trend. It is therefore interesting to divide the dijet sample into different ranges of leading-jet p_T and measure the jet charge distribution separately in each subsample, thereby gaining information on the sensitivity of jet charge definitions to mixtures of parton types and the quality of the description offered by different generators.

6 Unfolding of detector effects

To compare with other measurements or theoretical predictions, the measured jet charge distributions must be unfolded from the resolution at the detector level to the final-state particle level. The jet charges in the MC simulation at the detector level are not identical

Figure 2. Distributions of jet charge for leading jets with $\kappa = 0.6$ in data before unfolding (points) and MC simulations: Q^κ (top row), Q_L^κ (lower left), and Q_T^κ (lower right). The top left panel compares the data with the u, d, and g distributions from simulation based on PYTHIA6 where each distribution is normalized to unity. The top right and lower panels compare the sum of the contributions in PYTHIA6 and HERWIG++ with data where each distribution is normalized to the observed number of data events. The parton assignment is determined from PYTHIA6. Only data statistical uncertainties are shown.

to those constructed using the generator-level information, defined through some given theoretical input, because of detector resolution and acceptance effects. In particular, figure 4 shows that the difference between jet charge distributions at the generator level and the reconstructed level in PYTHIA6 increases with decreasing κ values, because the definition of jet charge for small values of κ gives more weight to low- p_T particles, which have a track reconstruction efficiency of about 90%.

The unfolding is based on the D’Agostini iteration method with early stopping [58–60], where the unfolding utilizes a response matrix that maps the true onto the measured distribution. The response matrix is taken from the PYTHIA6 simulation and is used to unfold the data. The D’Agostini iteration method follows an iterative response-matrix inversion, in which the regularization is achieved by stopping the iteration just before the appearance of large fluctuations in the inverse matrix [58]. Another frequently used regularized unfolding algorithm, known as the singular value decomposition (SVD) method [61], is utilized to cross-check the results. These two approaches agree roughly within about 0.7%, and both are implemented in the ROOUNFOLD software package [62].

Figure 3. The data dependence of the average leading-jet charge Q^κ with $\kappa = 0.6$ on the p_T of the leading jet before unfolding and a comparison with simulations based on PYTHIA6 and HERWIG++. Only statistical uncertainties are shown. The error bars for the simulation indicate the uncertainty from statistical fluctuations in the MC events. The data points are shown in the center of each jet p_T bin. The bin boundaries are at 400, 450, 500, 550, 600, 650, 750, 850, 1000 and 1450 GeV.

7 Systematic uncertainties

The experimental uncertainties that affect the measured results are summarized in this section. The uncertainties in jet energy scale and jet energy resolution are estimated by considering the corresponding effects in the computation of jet charge and then propagating the changes through the analysis. The uncertainty in the jet energy scale is estimated to be 1–2.5% [56], depending on the jet p_T and η . To map this uncertainty onto the jet charge variable, the reconstructed jet transverse momenta are systematically shifted by their respective uncertainty and the new values for the jet charge variables are calculated and compared. The uncertainty in the momentum scale of the charged particles in a jet is negligible compared to the uncertainty in the jet energy scale and thus not varied. The jet energy resolution is measured by comparing the asymmetry in the momenta of the two jets in dijet events [56]. The simulated jet energy resolution is smeared to match the measured resolutions and is changed by its uncertainty.

The jet charge is measured from the particles reconstructed from the charged tracks and calorimeter energy by the PF algorithm. For each track, the corresponding reconstruction efficiency varies with track p_T and η . The track reconstruction efficiency for charged pions is estimated in ref. [29] and is used as the weight factor for the PF objects. For each track, the corresponding track reconstruction efficiency is estimated, as a function of η and p_T , from a simulated MC dijet event sample. The resulting efficiency is varied by one standard deviation around its original value, and the jet charge variable is recalculated for each variation in the track weight factor. The track p_T resolution depends on the track p_T

Figure 4. Distributions of leading-jet charge Q^κ at the reconstructed level and generated levels in PYTHIA6, for (upper left) $\kappa = 1.0$, (upper right) 0.6 , and (bottom) 0.3 .

and η . For example, the relative p_T resolution varies from 0.011 to 0.015 for a track p_T of about 1 GeV as $|\eta|$ changes from 0.5 to 1.0 [29]. For each track, the corresponding p_T resolution is estimated as a function of η and p_T from a simulated MC dijet event sample. The resulting resolution is then varied by one standard deviation of its original value, and the jet charge is computed for each change in track- p_T smearing. The jet energy scale and jet energy resolution have negligible correlations with track p_T resolution and track reconstruction efficiency.

To study the systematic effect arising from the choice of the PYTHIA6 generator to produce the response matrix used in the unfolding procedure, a response matrix is formed using HERWIG++, and both of these matrices are used to unfold the data. The corresponding difference is taken as the uncertainty in the modeling of the response matrix. Another systematic effect taken into account in the unfolding procedure is the statistical uncertainty in the MC simulation of the matrix elements in the response matrix. They are propagated using the ROOUNFOLD software package.

The systematic uncertainty related to the modeling of pileup is estimated by comparing the jet charge distributions with varied pileup reweighting applied to the simulated samples within the uncertainty of the pileup distribution. Table 1 summarizes the sizes of the various systematic effects. The impact of systematic effects on the jet charge distribution

Sources of uncertainty	$\kappa = 1.0$			$\kappa = 0.6$			$\kappa = 0.3$		
	Q^κ	Q_L^κ	Q_T^κ	Q^κ	Q_L^κ	Q_T^κ	Q^κ	Q_L^κ	Q_T^κ
Jet energy scale	0.7	<0.1	<0.1	0.4	<0.1	<0.1	0.3	<0.1	<0.1
Jet energy resolution	0.1	<0.1	<0.1	0.1	<0.1	<0.1	<0.1	<0.1	<0.1
Track reconstruction	0.4	0.4	0.5	0.5	0.4	0.5	0.5	0.4	0.4
Track p_T resolution	1.4	1.0	0.8	1.0	0.6	0.7	1.5	0.4	0.4
Pileup	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1
Response matrix modeling	1.6	1.6	1.8	1.0	0.8	1.3	1.5	1.3	1.3
Response matrix statistics	0.9	0.9	0.6	0.6	0.6	0.5	0.6	0.5	0.4

Table 1. Systematic uncertainties in terms of their corresponding inverse-variance-weighted mean in the fractional deviation as defined in eq. (7.1) in percent (%).

can be summarized by the quantity

$$\sum_i \frac{N_i^2}{\sigma_{N_i}^2} \frac{|N_i^{\text{upward}} - N_i^{\text{downward}}|}{N_i} \bigg/ \sum_i \frac{N_i^2}{\sigma_{N_i}^2}, \quad (7.1)$$

where the sums are over the bins $i = 1, \dots, n_{\text{bins}}$ in the jet charge distribution, N_i^{up} and N_i^{down} are the respective one-standard-deviation upward and downward systematic changes in the nominal jet charge distribution N_i , and σ_{N_i} is the statistical uncertainty in bin i of the jet charge distribution. The dominant uncertainties arise from the track p_T resolution and the modeling of the response matrix. The remaining systematic uncertainties have small effects (less than a percent) and include the jet energy scale and jet energy resolution. The jet charge computations for all three κ values show comparable systematic uncertainties.

8 Results

Figure 5 presents the unfolded leading- p_T jet charge distributions for the three jet charge definitions introduced in section 5 with $\kappa = 0.6$ compared to the generator level POWHEG + PYTHIA8 predictions for the CT10 NLO PDF set. Each plot also displays the ratio of data to the MC prediction and a band representing the uncertainty determined by adding in quadrature the statistical uncertainties in the data and those arising from all systematic effects in the data. The distributions are normalized to unity. The NLO POWHEG predictions with the NLO CT10 PDF set are compared with predictions where initial-state radiation, final-state radiation, or multiple-parton interactions are disabled in PYTHIA8. They are also compared to a LO POWHEG prediction that uses the LO CTEQ6L1 PDF set. For all three jet charge definitions, the data is slightly broader than the prediction from POWHEG + PYTHIA8. The prediction for the jet charge distribution of the leading jet in the event is found to be rather insensitive to NLO QCD effects in the matrix-element calculation using POWHEG since the jet charge distribution is changed by significantly less than the experimental uncertainty. Similarly, simulations of initial-state radiation and multiple-parton interactions do not change the jet charge distribution. Disabling the simulation of final-state radiation in PYTHIA8, however, leads to a significantly broader jet charge distribution, from which it can be concluded that the jet charge distribution is mainly sensitive to the modeling of this effect.

Figure 5. Comparison of unfolded leading-jet charge distributions with predictions from POWHEG + PYTHIA8 (“PH+P8”). The NLO POWHEG prediction with the NLO CT10 PDF set is compared with predictions where initial-state radiation (“No ISR”), final-state radiation (“No FSR”), or multiple-parton interactions (“No MPI”) are disabled in PYTHIA8. A LO POWHEG prediction using the LO CTEQ6L1 PDF set (“LO”) is also shown. The default jet charge definition (Q^κ), the longitudinal jet charge definition (Q_L^κ), and the transverse jet charge definition (Q_T^κ) are shown for $\kappa = 0.6$. Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales.

Figures 6–9 present the distributions of the unfolded data compared to the generator-level POWHEG + PYTHIA8 and POWHEG + HERWIG++ predictions using the CT10 and HERAPDF 1.5 NLO PDF sets with POWHEG + PYTHIA8. The effect of the PS and fragmentation model on the jet charge distribution can be seen by comparing the predictions from POWHEG + PYTHIA8 with POWHEG + HERWIG++ simulations, which make predictions based on different models of parton showering and fragmentation. The effect of the PDF set on the jet charge distribution can be seen by comparing predictions with CT10 and HERAPDF 1.5. For this comparison, CT10 is chosen as a widely used general PDF set, while HERAPDF 1.5 represents an alternative that shows differences of order 10% in the predicted inclusive jet cross section [63] that are still compatible with the measurements in the region of interest, $p_T > 400$ GeV.

The dependence of the default and the longitudinal jet charge on different κ values is demonstrated in figure 6, while that for the transverse definition is given in figure 7. The differences between POWHEG + PYTHIA8 and POWHEG + HERWIG++ in each jet charge can be quantified by the measure defined in eq. (7.1). While for $Q_T^{0.6}$ and $Q_L^{0.6}$ it is found to be 2.5 and 2.6% respectively, it is only 1.2% for $Q^{0.6}$, showing a different sensitivity of the variables to the showering and fragmentation models. The difference between predictions using CT10 and HERAPDF 1.5 PDF sets is found to be significantly smaller. Thus, the knowledge of the quark and gluon composition of the dijet sample defined by the PDF set is somewhat better than the knowledge of the parton shower and fragmentation modeling for the jet charge.

In general, the predictions from the POWHEG + PYTHIA8 and POWHEG + HERWIG++ generators show only mild discrepancies with data, although certain systematic differences are apparent. Experimental uncertainties are generally larger for small values of κ as well as for Q_T^κ because of the larger weights given to soft particles. For the Q^κ and Q_L^κ shown in figure 6, POWHEG + PYTHIA8 and POWHEG + HERWIG++ show similar levels of agreement. For the Q_T^κ given in figure 7, both generators diverge significantly from data in most of the range. The two generators differ systematically for the three definitions of jet charge, and we conclude that this measurement can constrain such modeling predictions. It should also be recognized that a smaller fraction of the differences between data and the simulation may arise from the choice of the PDF set, while a larger fraction of the differences may arise from assumptions about hadronization and parton showering.

Figure 8 gives the dependence of the default and longitudinal jet charge on jet p_T . The dependence of the transverse charge is shown in figure 9. In the p_T range considered, the gluon fraction is expected to decrease with p_T from about 35% in top panels to 15% in the lower panels. In general for all jet charge definitions, the level of agreement between the two generators increases as a function of jet p_T . This suggests that the description of gluon jets differs more between POWHEG + PYTHIA8 and POWHEG + HERWIG++ than the description of quark jets. The level of agreement between simulation and data remains similar as a function of jet p_T , while the POWHEG + PYTHIA8 and POWHEG + HERWIG++ predictions approach each other at large p_T .

In figure 10, we vary the α_S parameter for the final-state radiation in PYTHIA8, to which the jet charge distribution was found to be most sensitive, from its default value of 0.138. This helps us to understand whether the underlying physics model in PYTHIA8 is in principle capable of simultaneously describing the effect observed in the various jet charge distributions. All jet charge distributions, except $Q^{0.3}$, favor smaller values of α_S between 0.018 and 0.126 for the final-state radiation, while for $Q^{0.3}$ a larger value of α_S of around 0.158 is favored. Therefore, we conclude that by varying the α_S parameter for the final-state radiation, the POWHEG + PYTHIA8 prediction can give an excellent description for most distributions, but not all of them with the same α_S parameter. Thus specific jet charge distributions test aspects of the model that cannot be accommodated by a single parameter.

Figure 6. Comparison of unfolded leading-jet charge Q^κ and Q_L^κ distributions with POWHEG + PYTHIA8 (“PH+P8”) and POWHEG + HERWIG++ (“PH+HPP”) generators. In addition to the POWHEG + PYTHIA8 predictions with the NLO CT10 PDF set (“CT10”), the distributions are also compared with the NLO HERAPDF 1.5 set (“HERAPDF”). The left column shows the distributions for the default jet charge definition (Q^κ) with all three different κ values, while the right column shows for the longitudinal jet charge definition (Q_L^κ) with all three different values of κ . Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales.

Figure 7. Comparison of unfolded leading-jet charge distributions Q_T^κ with POWHEG + PYTHIA8 (“PH+P8”) and POWHEG + HERWIG++ (“PH+HPP”) generators for transverse jet charge definition (Q_T^κ) with all different κ values. In addition to the POWHEG + PYTHIA8 predictions with the NLO CT10 PDF set (“CT10”), the distributions are also compared with the NLO HERAPDF 1.5 set (“HERAPDF”). Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales.

9 Summary

This paper presents measurements of jet charge distributions, unfolded for detector effects, with dijet events collected in proton-proton collisions at $\sqrt{s} = 8$ TeV corresponding to an integrated luminosity of 19.7 fb^{-1} . Distributions of the leading-jet charge are obtained for three ranges of leading-jet p_T and for three definitions of jet charge. These three definitions of jet charge provide different sensitivities to parton fragmentation. Three choices for the κ parameter are considered, which provide different sensitivities to the softer and harder particles in the jet. The variation of the jet charge with leading-jet p_T is sensitive to the quark and gluon jet content in the dijet sample. In general, the predictions from POWHEG + PYTHIA8 and POWHEG + HERWIG++ generators show only mild discrepancies with the data distributions. Nevertheless, the differences between the predictions from POWHEG + PYTHIA8 and POWHEG + HERWIG++ can be reduced with the help of these measurements.

Figure 8. Comparison of unfolded leading-jet charge distributions Q^κ and Q_L^κ with POWHEG + PYTHIA8 (“PH+P8”) and POWHEG + HERWIG++ (“PH+HPP”) generators in 3 ranges of leading-jet p_T . In addition to the POWHEG + PYTHIA8 predictions with the NLO CT10 PDF set (“CT10”), the distributions are also compared with the NLO HERAPDF 1.5 set (“HERAPDF”). The left column shows the jet p_T dependence for the default jet charge definition (Q^κ) with $\kappa = 0.6$. The right column shows the jet p_T dependence for the longitudinal jet charge definition (Q_L^κ) with $\kappa = 0.6$. Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales. The average jet charge value is quoted on each panel only with statistical uncertainties.

Figure 9. Comparison of unfolded leading-jet charge distributions Q_T^κ with POWHEG + PYTHIA8 (“PH+P8”) and POWHEG + HERWIG++ (“PH+HPP”) generators in 3 ranges of leading-jet p_T for the transverse jet charge definition (Q_T^κ) with $\kappa = 0.6$. In addition to the POWHEG + PYTHIA8 predictions with the NLO CT10 PDF set (“CT10”), the distributions are also compared with the NLO HERAPDF 1.5 set (“HERAPDF”). Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales. The average jet charge value is quoted on each panel only with statistical uncertainties.

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); COL-

Figure 10. Comparison of unfolded leading-jet charge distributions with predictions from POWHEG + PYTHIA8. The NLO POWHEG prediction with the NLO CT10 PDF set is compared with predictions where the α_S parameter for final-state radiation in PYTHIA8 is varied from its default value of 0.138. The default jet charge definition (Q^κ) for $\kappa = 0.3, 0.6, 1.0$, the longitudinal jet charge definition (Q_L^κ), and the transverse jet charge definition (Q_T^κ) are shown. Hashed uncertainty bands include both statistical and systematic contributions in data, added in quadrature. The ratio of data to simulation is displayed twice below each plot with two different vertical scales.

CIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); SENESCYT (Ecuador); MoER, ERC IUT, 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, RFBR and RAEP (Russia); MESTD (Serbia); SEIDI, CPAN, PCTI and FEDER (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 (U.S.A.).

Individuals have received support from the Marie-Curie programme and the European Research Council and Horizon 2020 Grant, contract No. 675440 (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, the National Science Center (Poland), contracts Harmonia 2014/14/M/ST2/00428, Opus 2014/13/B/ST2/02543, 2014/15/B/ST2/03998, and 2015/19/B/ST2/02861, Sonata-bis 2012/07/E/ST2/01406; the National Priorities Research Program by Qatar National Research Fund; the Programa Clarín-COFUND del Principado de Asturias; the Thalís and Aristeia programmes cofinanced by EU-ESF and the Greek NSRF; the Rachadapisek Sompot Fund for Postdoctoral Fellowship, Chulalongkorn University and 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 License ([CC-BY 4.0](https://creativecommons.org/licenses/by/4.0/)), which permits any use, distribution and reproduction in any medium, provided the original author(s) and source are credited.

References

- [1] R.D. Field and R.P. Feynman, *A parametrization of the properties of quark jets*, *Nucl. Phys.* **B 136** (1978) 1 [[INSPIRE](#)].
- [2] FERMILAB-SERPUKHOV-MOSCOW-MICHIGAN collaboration, J.P. Berge et al., *Net charge in deep inelastic antineutrino-nucleon scattering*, *Phys. Lett.* **B 91** (1980) 311 [[INSPIRE](#)].
- [3] J.P. Berge et al., *Quark jets from anti-neutrino interactions. 1. Net charge and factorization in the quark jets*, *Nucl. Phys.* **B 184** (1981) 13 [[INSPIRE](#)].
- [4] AACHEN-BONN-CERN-MUNICH-OXFORD collaboration, P. Allen et al., *Multiplicity distributions in neutrino-hydrogen interactions*, *Nucl. Phys.* **B 181** (1981) 385 [[INSPIRE](#)].

- [5] AACHEN-BONN-CERN-MUNICH-OXFORD collaboration, P. Allen et al., *Charge properties of the hadronic system in νp and $\bar{\nu} p$ interactions*, *Phys. Lett. B* **112** (1982) 88 [INSPIRE].
- [6] EUROPEAN MUON collaboration, J.P. Albanese et al., *Quark charge retention in final state hadrons from deep inelastic muon scattering*, *Phys. Lett. B* **144** (1984) 302 [INSPIRE].
- [7] AMSTERDAM-BOLOGNA-PADUA-PISA-SACLAY-TURIN collaboration, S. Barlag et al., *Charged hadron multiplicities in high-energy $\bar{\nu}_\mu n$ and $\bar{\nu}_\mu p$ interactions*, *Z. Phys. C* **11** (1982) 283 [Erratum *ibid.* **C 14** (1982) 281] [INSPIRE].
- [8] R. Erickson et al., *Charge retention in deep inelastic electroproduction*, *Phys. Rev. Lett.* **42** (1979) 822 [Erratum *ibid.* **42** (1979) 1246] [INSPIRE].
- [9] SLD collaboration, K. Abe et al., *Measurement of the parity-violation parameter A_b from the left-right forward-backward asymmetry of b quark production in Z^0 decays using a momentum-weighted track-charge technique*, *Phys. Rev. Lett.* **74** (1995) 2890 [INSPIRE].
- [10] TASSO collaboration, W. Braunschweig et al., *Measurement of the asymmetry of b quark production in e^+e^- annihilation of $\sqrt{s} = 35$ GeV*, *Z. Phys. C* **48** (1990) 433 [INSPIRE].
- [11] DELPHI collaboration, P. Abreu et al., *A measurement of $\sin^2 \theta_W$ from the charge asymmetry of hadronic events at the Z^0 peak*, *Phys. Lett. B* **277** (1992) 371 [INSPIRE].
- [12] ALEPH collaboration, D. Decamp et al., *Measurement of charge asymmetry in hadronic Z decays*, *Phys. Lett. B* **259** (1991) 377 [INSPIRE].
- [13] OPAL collaboration, P.D. Acton et al., *A measurement of the forward-backward charge asymmetry in hadronic decays of the Z^0* , *Phys. Lett. B* **294** (1992) 436 [INSPIRE].
- [14] OPAL collaboration, R. Akers et al., *Measurement of the time dependence of $B_d^0 \rightarrow \bar{B}_d^0$ mixing using a jet charge technique*, *Phys. Lett. B* **327** (1994) 411 [INSPIRE].
- [15] DELPHI collaboration, P. Abreu et al., *Measurement of the B_d^0 oscillation frequency using kaons, leptons and jet charge*, *Z. Phys. C* **72** (1996) 17 [INSPIRE].
- [16] CDF collaboration, F. Abe et al., *Measurement of B^0 , \bar{B}^0 flavor oscillations using jet-charge and lepton flavor tagging in $p\bar{p}$ collisions at $\sqrt{s} = 1.8$ TeV*, *Phys. Rev. D* **60** (1999) 072003 [hep-ex/9903011] [INSPIRE].
- [17] ALEPH collaboration, R. Barate et al., *Measurement of triple gauge boson couplings at 172 GeV*, *Phys. Lett. B* **422** (1998) 369 [INSPIRE].
- [18] DELPHI collaboration, P. Abreu et al., *Measurement of trilinear gauge boson couplings WWV , ($V \equiv Z, \gamma$) in e^+e^- collisions at 189 GeV*, *Phys. Lett. B* **502** (2001) 9 [hep-ex/0102041] [INSPIRE].
- [19] L3 collaboration, M. Acciarri et al., *Measurement of triple gauge boson couplings of the W boson at LEP*, *Phys. Lett. B* **467** (1999) 171 [hep-ex/9910008] [INSPIRE].
- [20] OPAL collaboration, G. Abbiendi et al., *Measurement of triple gauge boson couplings from W^+W^- production at LEP energies up to 189 GeV*, *Eur. Phys. J. C* **19** (2001) 1 [hep-ex/0009022] [INSPIRE].
- [21] D0 collaboration, V.M. Abazov et al., *Experimental discrimination between charge $2e/3$ top quark and charge $4e/3$ exotic quark production scenarios*, *Phys. Rev. Lett.* **98** (2007) 041801 [hep-ex/0608044] [INSPIRE].

- [22] CDF collaboration, T. Aaltonen et al., *Exclusion of exotic top-like quarks with $-4/3$ electric charge using jet-charge tagging in single-lepton $t\bar{t}$ events at CDF*, *Phys. Rev. D* **88** (2013) 032003 [[arXiv:1304.4141](#)] [[INSPIRE](#)].
- [23] ATLAS collaboration, *Measurement of the top quark charge in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, *JHEP* **11** (2013) 031 [[arXiv:1307.4568](#)] [[INSPIRE](#)].
- [24] W.J. Waalewijn, *Calculating the charge of a jet*, *Phys. Rev. D* **86** (2012) 094030 [[arXiv:1209.3019](#)] [[INSPIRE](#)].
- [25] D. Krohn, M.D. Schwartz, T. Lin and W.J. Waalewijn, *Jet charge at the LHC*, *Phys. Rev. Lett.* **110** (2013) 212001 [[arXiv:1209.2421](#)] [[INSPIRE](#)].
- [26] ATLAS collaboration, *Jet charge studies with the ATLAS detector using $\sqrt{s} = 8$ TeV proton-proton collision data*, *ATLAS-CONF-2013-086* (2013).
- [27] CMS collaboration, *Identification techniques for highly boosted W bosons that decay into hadrons*, *JHEP* **12** (2014) 017 [[arXiv:1410.4227](#)] [[INSPIRE](#)].
- [28] ATLAS collaboration, *Measurement of jet charge in dijet events from $\sqrt{s} = 8$ TeV pp collisions with the ATLAS detector*, *Phys. Rev. D* **93** (2016) 052003 [[arXiv:1509.05190](#)] [[INSPIRE](#)].
- [29] CMS collaboration, *Description and performance of track and primary-vertex reconstruction with the CMS tracker*, *2014 JINST* **9** P10009 [[arXiv:1405.6569](#)] [[INSPIRE](#)].
- [30] CMS collaboration, *Performance of photon reconstruction and identification with the CMS detector in proton-proton collisions at $\sqrt{s} = 8$ TeV*, *2015 JINST* **10** P08010 [[arXiv:1502.02702](#)] [[INSPIRE](#)].
- [31] CMS collaboration, *The CMS trigger system*, *2017 JINST* **12** P01020 [[arXiv:1609.02366](#)] [[INSPIRE](#)].
- [32] CMS collaboration, *The CMS experiment at the CERN LHC*, *2008 JINST* **3** S08004 [[INSPIRE](#)].
- [33] T. Sjöstrand, S. Mrenna and P.Z. Skands, *PYTHIA 6.4 physics and manual*, *JHEP* **05** (2006) 026 [[hep-ph/0603175](#)] [[INSPIRE](#)].
- [34] T. Sjöstrand, S. Mrenna and P.Z. Skands, *A brief introduction to PYTHIA 8.1*, *Comput. Phys. Commun.* **178** (2008) 852 [[arXiv:0710.3820](#)] [[INSPIRE](#)].
- [35] S. Frixione, P. Nason and C. Oleari, *Matching NLO QCD computations with Parton Shower simulations: the POWHEG method*, *JHEP* **11** (2007) 070 [[arXiv:0709.2092](#)] [[INSPIRE](#)].
- [36] S. Alioli, P. Nason, C. Oleari and E. Re, *A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX*, *JHEP* **06** (2010) 043 [[arXiv:1002.2581](#)] [[INSPIRE](#)].
- [37] P. Nason, *A new method for combining NLO QCD with shower Monte Carlo algorithms*, *JHEP* **11** (2004) 040 [[hep-ph/0409146](#)] [[INSPIRE](#)].
- [38] M. Bahr et al., *HERWIG++ physics and manual*, *Eur. Phys. J. C* **58** (2008) 639 [[arXiv:0803.0883](#)] [[INSPIRE](#)].
- [39] S. Alioli, K. Hamilton, P. Nason, C. Oleari and E. Re, *Jet pair production in POWHEG*, *JHEP* **04** (2011) 081 [[arXiv:1012.3380](#)] [[INSPIRE](#)].

- [40] CMS collaboration, *Study of the underlying event at forward rapidity in pp collisions at $\sqrt{s} = 0.9, 2.76$ and 7 TeV*, *JHEP* **04** (2013) 072 [[arXiv:1302.2394](#)] [[INSPIRE](#)].
- [41] CMS collaboration, *Event generator tunes obtained from underlying event and multiparton scattering measurements*, *Eur. Phys. J. C* **76** (2016) 155 [[arXiv:1512.00815](#)] [[INSPIRE](#)].
- [42] R. Field, *Min-bias and the underlying event at the LHC*, [arXiv:1202.0901](#) [[INSPIRE](#)].
- [43] B. Andersson, G. Gustafson, G. Ingelman and T. Sjöstrand, *Parton fragmentation and string dynamics*, *Phys. Rept.* **97** (1983) 31 [[INSPIRE](#)].
- [44] T. Sjöstrand, *The merging of jets*, *Phys. Lett. B* **142** (1984) 420 [[INSPIRE](#)].
- [45] NNPDF collaboration, R.D. Ball et al., *Parton distributions with QED corrections*, *Nucl. Phys. B* **877** (2013) 290 [[arXiv:1308.0598](#)] [[INSPIRE](#)].
- [46] NNPDF collaboration, R.D. Ball et al., *Unbiased global determination of parton distributions and their uncertainties at NNLO and at LO*, *Nucl. Phys. B* **855** (2012) 153 [[arXiv:1107.2652](#)] [[INSPIRE](#)].
- [47] S. Gieseke, P. Stephens and B. Webber, *New formalism for QCD parton showers*, *JHEP* **12** (2003) 045 [[hep-ph/0310083](#)] [[INSPIRE](#)].
- [48] B.R. Webber, *A QCD model for jet fragmentation including soft gluon interference*, *Nucl. Phys. B* **238** (1984) 492 [[INSPIRE](#)].
- [49] GEANT4 collaboration, S. Agostinelli et al., *GEANT4: A simulation toolkit*, *Nucl. Instrum. Meth. A* **506** (2003) 250 [[INSPIRE](#)].
- [50] J. Pumplin, D.R. Stump, J. Huston, H.L. Lai, P.M. Nadolsky and W.K. Tung, *New generation of parton distributions with uncertainties from global QCD analysis*, *JHEP* **07** (2002) 012 [[hep-ph/0201195](#)] [[INSPIRE](#)].
- [51] H.-L. Lai et al., *New parton distributions for collider physics*, *Phys. Rev. D* **82** (2010) 074024 [[arXiv:1007.2241](#)] [[INSPIRE](#)].
- [52] ZEUS and H1 collaborations, F.D. Aaron et al., *Combined measurement and QCD analysis of the inclusive $e^\pm p$ scattering cross sections at HERA*, *JHEP* **01** (2010) 109 [[arXiv:0911.0884](#)] [[INSPIRE](#)].
- [53] CMS collaboration, *Particle-flow reconstruction and global event description with the CMS detector*, *2017 JINST* **12** P10003 [[arXiv:1706.04965](#)] [[INSPIRE](#)].
- [54] M. Cacciari, G.P. Salam and G. Soyez, *The anti- k_t jet clustering algorithm*, *JHEP* **04** (2008) 063 [[arXiv:0802.1189](#)] [[INSPIRE](#)].
- [55] M. Cacciari, G.P. Salam and G. Soyez, *FastJet user manual*, *Eur. Phys. J. C* **72** (2012) 1896 [[arXiv:1111.6097](#)] [[INSPIRE](#)].
- [56] CMS collaboration, *Determination of Jet energy calibration and transverse momentum resolution in CMS*, *2011 JINST* **6** P11002 [[arXiv:1107.4277](#)] [[INSPIRE](#)].
- [57] CMS collaboration, *Jet Performance in pp Collisions at 7 TeV*, CMS-PAS-JME-10-003 (2010).
- [58] G. D'Agostini, *A multidimensional unfolding method based on Bayes' theorem*, *Nucl. Instrum. Meth. A* **362** (1995) 487 [[INSPIRE](#)].

- [59] W.H. Richardson, *Bayesian-based iterative method of image restoration*, *Opt. Soc. Am.* **62** (1972) 55.
- [60] L.B. Lucy, *An iterative technique for the rectification of observed distributions*, *Astron. J.* **79** (1974) 745 [[INSPIRE](#)].
- [61] A. Höcker and V. Kartvelishvili, *SVD approach to data unfolding*, *Nucl. Instrum. Meth. A* **372** (1996) 469 [[hep-ph/9509307](#)] [[INSPIRE](#)].
- [62] T. Auye, *Unfolding algorithms and tests using RooUnfold*, in Proceedings of the *PHYSTAT 2011 Workshop*, CERN, Geneva, Switzerland, January 2011, CERN-2011-006, p. 313, [[arXiv:1105.1160](#)] [[INSPIRE](#)].
- [63] CMS collaboration, *Measurement and QCD analysis of double-differential inclusive jet cross sections in pp collisions at $\sqrt{s} = 8$ TeV and cross section ratios to 2.76 and 7 TeV*, *JHEP* **03** (2017) 156 [[arXiv:1609.05331](#)] [[INSPIRE](#)].

The CMS collaboration

Yerevan Physics Institute, Yerevan, Armenia

A.M. Sirunyan, A. Tumasyan

Institut für Hochenergiephysik, Wien, 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. Rabadý, N. Rad, B. Rahbaran, H. Rohringer, J. Schieck¹, J. Strauss, W. Waltenberger, C.-E. Wulz¹

Institute for Nuclear Problems, Minsk, Belarus

O. Dvornikov, V. Makarenko, V. Mossolov, J. Suarez Gonzalez, V. Zykunov

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

N. Shumeiko

Universiteit Antwerpen, Antwerpen, 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, Brussel, Belgium

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

Université Libre de Bruxelles, Bruxelles, Belgium

H. Brun, 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, D. Vannerom, R. Yonamine, F. Zenoni, F. Zhang²

Ghent University, Ghent, Belgium

A. Cimmino, T. Cornelis, D. Dobur, A. Fagot, M. Gul, I. Khvastunov, 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, S. De Visscher, C. Delaere, M. Delcourt, B. Francois, A. Giammanco, A. Jafari, M. Komm, G. Krintiras, V. Lemaitre, A. Magitteri, A. Mertens, M. Musich, 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, Brazil

E. Belchior Batista Das Chagas, W. Carvalho, J. Chinellato⁴, A. Custódio, E.M. Da Costa, G.G. Da Silveira⁵, 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, F. Torres Da Silva De Araujo, A. Vilela Pereira

Universidade Estadual Paulista ^a, Universidade Federal do ABC ^b, São Paulo, Brazil

S. Ahuja^a, C.A. Bernardes^a, 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^a

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, China

W. Fang⁶

Institute of High Energy Physics, Beijing, China

M. Ahmad, J.G. Bian, G.M. Chen, H.S. Chen, M. Chen, Y. Chen⁷, T. Cheng, C.H. Jiang, D. Leggat, Z. Liu, F. Romeo, M. Ruan, 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, G. Chen, Q. Li, S. Liu, Y. Mao, S.J. Qian, D. Wang, Z. Xu

Universidad de Los Andes, Bogota, Colombia

C. Avila, A. Cabrera, L.F. Chaparro Sierra, C. Florez, J.P. Gomez, C.F. González Hernández, J.D. Ruiz Alvarez⁸, J.C. Sanabria

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

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

University of Split, Faculty of Science, Split, Croatia

Z. Antunovic, M. Kovac

Institute Rudjer Boskovic, Zagreb, Croatia

V. Brigljevic, D. Ferencek, K. Kadija, B. Mesic, T. Susa

University of Cyprus, Nicosia, Cyprus

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

Charles University, Prague, Czech Republic

M. Finger⁹, M. Finger Jr.⁹

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, Egypt**

Y. Assran^{10,11}, T. Elkafrawy¹², A. Mahrous¹³

National Institute of Chemical Physics and Biophysics, Tallinn, Estonia

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

Lappeenranta University of Technology, Lappeenranta, Finland

J. Talvitie, T. Tuuva

IRFU, CEA, Université Paris-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

Laboratoire Leprince-Ringuet, Ecole polytechnique, CNRS/IN2P3, Université Paris-Saclay, 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,
M. Nguyen, C. Ochando, G. Ortona, P. Paganini, P. Pigard, S. Regnard, R. Salerno,
Y. Sirois, A.G. Stahl Leitner, T. Strebler, Y. Yilmaz, A. Zabi, A. Zghiche

Université de Strasbourg, CNRS, IPHC UMR 7178, F-67000 Strasbourg, France

J.-L. Agram¹⁴, J. Andrea, A. Aubin, D. Bloch, J.-M. Brom, M. Buttignol, E.C. Chabert,
N. Chanon, C. Collard, E. Conte¹⁴, X. Coubez, J.-C. Fontaine¹⁴, D. Gelé, U. Goerlach,
A.-C. Le Bihan, P. Van Hove

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

S. Gadrat

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

S. Beauceron, C. Bernet, G. Boudoul, C.A. Carrillo Montoya, R. Chierici, D. Contardo,
B. Courbon, P. Depasse, H. El Mamouni, 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. Popov¹⁵, V. Sordini, M. Vander Donckt, P. Verdier, S. Viret

Georgian Technical University, Tbilisi, Georgia

A. Khvedelidze⁹

Tbilisi State University, Tbilisi, Georgia

Z. Tsamalaidze⁹

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

C. Autermann, S. Beranek, L. Feld, M.K. Kiesel, K. Klein, M. Lipinski, M. Preuten, C. Schomakers, J. Schulz, T. Verlage

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

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

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

V. Cherepanov, G. Flügge, B. Kargoll, T. Kress, A. Künsken, J. Lingemann, T. Müller, A. Nehr Korn, A. Nowack, C. Pistone, O. Pooth, A. Stahl¹⁶

Deutsches Elektronen-Synchrotron, Hamburg, Germany

M. Aldaya Martin, T. Arndt, C. Asawatangtrakuldee, K. Beernaert, O. Behnke, U. Behrens, A.A. Bin Anuar, K. Borras¹⁷, A. Campbell, P. Connor, C. Contreras-Campana, F. Costanza, C. Diez Pardos, G. Dolinska, G. Eckerlin, D. Eckstein, T. Eichhorn, E. Eren, E. Gallo¹⁸, J. Garay Garcia, A. Geiser, A. Gizhko, J.M. Grados Luyando, A. Grohsjean, P. Gunnellini, A. Harb, J. Hauk, M. Hempel¹⁹, H. Jung, A. Kalogeropoulos, O. Karacheban¹⁹, M. Kasemann, J. Keaveney, C. Kleinwort, I. Korol, D. Krücker, W. Lange, A. Lelek, T. Lenz, J. Leonard, K. Lipka, A. Lobanov, W. Lohmann¹⁹, R. Mankel, I.-A. Melzer-Pellmann, A.B. Meyer, G. Mittag, J. Mnich, A. Mussgiller, D. Pitzl, R. Placakyte, A. Raspereza, B. Roland, M.Ö. Sahin, P. Saxena, T. Schoerner-Sadenius, S. Spannagel, N. Stefaniuk, 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, D. Gonzalez, J. Haller, M. Hoffmann, A. Junkes, R. Klanner, R. Kogler, N. Kovalchuk, T. Lapsien, I. Marchesini, D. Marconi, M. Meyer, M. Niedziela, D. Nowatschin, F. Pantaleo¹⁶, T. Peiffer, A. Perieanu, 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. Vanelderen, A. Vanhoefer, B. Vormwald

Institut für Experimentelle Kernphysik, Karlsruhe, Germany

M. Akbiyik, C. Barth, S. Baur, C. Baus, J. Berger, E. Butz, R. Caspart, T. Chwalek, F. Colombo, W. De Boer, A. Dierlamm, S. Fink, B. Freund, R. Friese, M. Giffels, A. Gilbert,

P. Goldenzweig, D. Haitz, F. Hartmann¹⁶, S.M. Heindl, U. Husemann, F. Kassel¹⁶, I. Katkov¹⁵, S. Kudella, H. Mildner, M.U. Mozer, Th. Müller, M. Plagge, G. Quast, K. Rabbertz, S. Röcker, F. Roscher, M. Schröder, I. Shvetsov, G. Sieber, H.J. Simonis, R. Ulrich, 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. Gerasis, V.A. Giakoumopoulou, A. Kyriakis, D. Loukas, I. Topsis-Giotis

National and Kapodistrian University of Athens, Athens, Greece

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, G. Pasztor

Wigner Research Centre for Physics, Budapest, Hungary

G. Bencze, C. Hajdu, D. Horvath²⁰, F. Sikler, V. Veszpremi, G. Vesztergombi²¹, A.J. Zsigmond

Institute of Nuclear Research ATOMKI, Debrecen, Hungary

N. Beni, S. Czellar, J. Karancsi²², A. Makovec, J. Molnar, Z. Szillasi

Institute of Physics, University of Debrecen, Debrecen, Hungary

M. Bartók²¹, P. Raics, Z.L. Trocsanyi, B. Ujvari

Indian Institute of Science (IISc), Bangalore, India

J.R. Komaragiri

National Institute of Science Education and Research, Bhubaneswar, India

S. Bahinipati²³, S. Bhowmik²⁴, S. Choudhury²⁵, P. Mal, K. Mandal, A. Nayak²⁶, D.K. Sahoo²³, N. Sahoo, S.K. Swain

Panjab University, Chandigarh, India

S. Bansal, S.B. Beri, V. Bhatnagar, U. Bhawandeep, R. Chawla, A.K. Kalsi, A. Kaur, M. Kaur, R. Kumar, P. Kumari, 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, S. Malhotra, M. Naimuddin, K. Ranjan, R. Sharma, V. Sharma

Saha Institute of Nuclear Physics, HBNI, 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, India

R. Chudasama, D. Dutta, V. Jha, V. Kumar, A.K. Mohanty¹⁶, P.K. Netrakanti, L.M. Pant, P. Shukla, A. Topkar

Tata Institute of Fundamental Research-A, Mumbai, India

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

Tata Institute of Fundamental Research-B, Mumbai, India

S. Banerjee, R.K. Dewanjee, S. Ganguly, M. Guchait, Sa. Jain, S. Kumar, M. Maity²⁴, G. Majumder, K. Mazumdar, T. Sarkar²⁴, N. Wickramage²⁷

Indian Institute of Science Education and Research (IISER), Pune, India

S. Chauhan, S. Dube, V. Hegde, A. Kapoor, K. Kothekar, S. Pandey, A. Rane, S. Sharma

Institute for Research in Fundamental Sciences (IPM), Tehran, Iran

S. Chenarani²⁸, E. Eskandari Tadavani, S.M. Etesami²⁸, M. Khakzad, M. Mohammadi Najafabadi, M. Naseri, S. Paktinat Mehdiabadi²⁹, F. Rezaei Hosseinabadi, B. Safarzadeh³⁰, 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, Italy

M. 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}, A. Sharma^a, L. Silvestris^{a,16}, 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,16}

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

S. Albergo^{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, Firenze, Italy

G. Barbagli^a, V. Ciulli^{a,b}, C. Civinini^a, R. D'Alessandro^{a,b}, E. Focardi^{a,b}, P. Lenzi^{a,b}, M. Meschini^a, S. Paoletti^a, L. Russo^{a,31}, G. Sguazzoni^a, D. Strom^a, L. Viliani^{a,b,16}

INFN Laboratori Nazionali di Frascati, Frascati, Italy

L. Benussi, S. Bianco, F. Fabbri, D. Piccolo, F. Primavera¹⁶

INFN Sezione di Genova ^a, Università di Genova ^b, Genova, ItalyV. Calvelli^{a,b}, F. Ferro^a, M.R. Monge^{a,b}, E. Robutti^a, S. Tosi^{a,b}**INFN Sezione di Milano-Bicocca ^a, Università di Milano-Bicocca ^b, Milano, Italy**L. Brianza^{a,b,16}, F. Brivio^{a,b}, V. Ciriolo, M.E. Dinardo^{a,b}, S. Fiorendi^{a,b,16}, S. Gennai^a, A. Ghezzi^{a,b}, P. Govoni^{a,b}, M. Malberti^{a,b}, S. Malvezzi^a, R.A. Manzoni^{a,b}, D. Menasce^a, L. Moroni^a, M. Paganoni^{a,b}, D. Pedrini^a, S. Pigazzini^{a,b}, S. Ragazzi^{a,b}, T. Tabarelli de Fatis^{a,b}**INFN Sezione di Napoli ^a, Università di Napoli ‘Federico II’ ^b, Napoli, Italy, Università della Basilicata ^c, Potenza, Italy, Università G. Marconi ^d, Roma, Italy**S. Buontempo^a, N. Cavallo^{a,c}, G. De Nardo, S. Di Guida^{a,d,16}, F. Fabozzi^{a,c}, F. Fienga^{a,b}, A.O.M. Iorio^{a,b}, L. Lista^a, S. Meola^{a,d,16}, P. Paolucci^{a,16}, C. Sciacca^{a,b}, F. Thyssen^a**INFN Sezione di Padova ^a, Università di Padova ^b, Padova, Italy, Università di Trento ^c, Trento, Italy**P. Azzi^{a,16}, 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}, N. Pozzobon^{a,b}, P. Ronchese^{a,b}, F. Simonetto^{a,b}, E. Torassa^a, M. Zanetti^{a,b}, P. Zotto^{a,b}, G. Zumerle^{a,b}**INFN Sezione di Pavia ^a, Università di Pavia ^b, Pavia, Italy**A. Braghieri^a, F. Fallavollita^{a,b}, 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}, V. Mariani^{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,31}, P. Azzurri^{a,16}, G. Bagliesi^a, J. Bernardini^a, T. Boccali^a, R. Castaldi^a, M.A. Ciocci^{a,31}, R. Dell’Orso^a, S. Donato^{a,c}, G. Fedi, A. Giassi^a, M.T. Grippo^{a,31}, 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,32}, P. Spagnolo^a, R. Tenchini^a, G. Tonelli^{a,b}, A. Venturi^a, P.G. Verdini^a**INFN Sezione di Roma ^a, Sapienza Università di Roma ^b, Rome, Italy**L. Barone^{a,b}, F. Cavallari^a, M. Cipriani^{a,b}, D. Del Re^{a,b,16}, M. Diemoz^a, S. Gelli^{a,b}, E. Longo^{a,b}, F. Margaroli^{a,b}, B. Marzocchi^{a,b}, P. Meridiani^a, G. Organtini^{a,b}, R. Paramatti^{a,b}, F. Preiato^{a,b}, S. Rahatlou^{a,b}, C. Rovelli^a, F. Santanastasio^{a,b}**INFN Sezione di Torino ^a, Università di Torino ^b, Torino, Italy, Università del Piemonte Orientale ^c, Novara, Italy**N. Amapane^{a,b}, R. Arcidiacono^{a,c,16}, 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. Monteno^a, 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}, 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

Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea

H. Kim

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, K. Lee, K.S. Lee, S. Lee, J. Lim, S.K. Park, Y. Roh

Seoul National University, Seoul, Korea

J. Almond, J. Kim, H. Lee, S.B. Oh, B.C. Radburn-Smith, S.h. Seo, U.K. Yang, H.D. Yoo, G.B. Yu

University of Seoul, Seoul, Korea

M. Choi, 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, M.A.B. Md Ali³³, F. Mohamad Idris³⁴, 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 Cruz³⁵, A. Hernandez-Almada, R. Lopez-Fernandez, R. Magaña Villalba, 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, A. Saddique, 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

Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, PolandK. Bunkowski, A. Byszuk³⁶, K. Doroba, A. Kalinowski, M. Konecki, J. Krolikowski, M. Misiura, M. Olszewski, M. Walczak**Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal**

P. Bargassa, C. Beirão Da Cruz E Silva, B. Calpas, 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

Joint Institute for Nuclear Research, Dubna, RussiaS. Afanasiev, P. Bunin, M. Gavrilenko, I. Golutvin, I. Gorbunov, A. Kamenev, V. Karjavin, A. Lanev, A. Malakhov, V. Matveev^{37,38}, V. Palichik, V. Perelygin, 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. Kim³⁹, E. Kuznetsova⁴⁰, 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. Gavrilov, N. Lychkovskaya, V. Popov, I. Pozdnyakov, G. Safronov, A. Spiridonov, M. Toms, E. Vlasov, A. Zhokin

Moscow Institute of Physics and Technology, Moscow, RussiaT. Aushev, A. Bylinkin³⁸

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

M. Chadeeva⁴¹, V. Rusinov, E. Tarkovskii

P.N. Lebedev Physical Institute, Moscow, Russia

V. Andreev, M. Azarkin³⁸, I. Dremin³⁸, M. Kirakosyan, A. Leonidov³⁸, A. Terkulov

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

A. Baskakov, A. Belyaev, E. Boos, M. Dubinin⁴², L. Dudko, A. Ershov, A. Gribushin, V. Klyukhin, O. Kodolova, I. Lokhtin, I. Miagkov, S. Obraztsov, S. Petrushanko, V. Savrin, A. Snigirev

Novosibirsk State University (NSU), Novosibirsk, Russia

V. Blinov⁴³, Y. Skovpen⁴³, D. Shtol⁴³

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

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

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

P. Adzic⁴⁴, P. Cirkovic, D. Devetak, M. Dordevic, J. Milosevic, V. Rekovic

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

J. Alcaraz Maestre, M. Barrio Luna, 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, P. Vischia, J.M. Vizan Garcia

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

I.J. Cabrillo, A. Calderon, 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, P. Baillon, A.H. Ball, D. Barney, P. Bloch, A. Bocci, C. Botta, T. Camporesi, R. Castello, M. Cepeda, G. Cerminara, Y. Chen, D. d’Enterria, A. Dabrowski, V. Daponte, A. David, M. De Gruttola, A. De Roeck, E. Di Marco⁴⁵, M. Dobson, B. Dorney, T. du Pree, D. Duggan, M. Dünser, N. Dupont, A. Elliott-Peisert, P. Everaerts, S. Fartoukh, G. Franzoni, J. Fulcher, W. Funk, D. Gigi, K. Gill, M. Girone, F. Glege, D. Gulhan, S. Gundacker, M. Guthoff, P. Harris, J. Hegeman, V. Innocente, P. Janot, J. Kieseler, H. Kirschenmann, V. Knünz, A. Kornmayer¹⁶, M.J. Kortelainen, K. Kousouris, M. Krammer¹, C. Lange, P. Lecoq, C. Lourenço, M.T. Lucchini, L. Malgeri, M. Mannelli, A. Martelli, F. Meijers, J.A. Merlin, S. Mersi, E. Meschi, P. Milenovic⁴⁶, F. Moortgat, S. Morovic, M. Mulders, H. Neugebauer, S. Orfanelli, L. Orsini, L. Pape, E. Perez, M. Peruzzi, A. Petrilli, G. Petrucciani, A. Pfeiffer, M. Pierini, A. Racz, T. Reis, G. Rolandi⁴⁷, M. Rovere, H. Sakulin, J.B. Sauvan, C. Schäfer, C. Schwick, M. Seidel, A. Sharma, P. Silva, P. Sphicas⁴⁸, J. Steggemann, M. Stoye, Y. Takahashi, M. Tosi, D. Treille, A. Triossi, A. Tsirou, V. Veckalns⁴⁹, G.I. Veres²¹, M. Verweij, N. Wardle, H.K. Wöhri, A. Zagodzinska³⁶, 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, S.A. Wiederkehr

Institute for Particle Physics, ETH Zurich, Zurich, Switzerland

F. Bachmair, L. Bäni, L. Bianchini, B. Casal, G. Dissertori, M. Dittmar, M. Donegà, C. Grab, C. Heidegger, D. Hits, J. Hoss, G. Kasieczka, W. Lustermann, 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. Starodumov⁵⁰, V.R. Tavolaro, K. Theofilatos, R. Wallny

Universität Zürich, Zurich, Switzerland

T.K. Aarrestad, C. AMSler⁵¹, L. Caminada, M.F. Canelli, A. De Cosa, C. Galloni, A. Hinzmann, T. Hreus, B. Kilminster, J. Ngadiuba, D. Pinna, G. Rauco, P. Robmann, D. Salerno, C. Seitz, Y. Yang, A. Zucchetta

National Central University, Chung-Li, Taiwan

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

National Taiwan University (NTU), Taipei, Taiwan

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

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

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

Cukurova University, Physics Department, Science and Art Faculty, Adana, Turkey

A. Adiguzel, S. Cerci⁵², S. Damarseckin, Z.S. Demiroglu, C. Dozen, I. Dumanoglu, S. Girgis, G. Gokbulut, Y. Guler, I. Hos⁵³, E.E. Kangal⁵⁴, O. Kara, A. Kayis Topaksu, U. Kiminsu, M. Oglakci, G. Onengut⁵⁵, K. Ozdemir⁵⁶, D. Sunar Cerci⁵², H. Topakli⁵⁷, S. Turkcapar, I.S. Zorbakir, C. Zorbilmez

Middle East Technical University, Physics Department, Ankara, Turkey

B. Bilin, S. Bilmis, B. Isildak⁵⁸, G. Karapinar⁵⁹, M. Yalvac, M. Zeyrek

Bogazici University, Istanbul, Turkey

E. Gülmez, M. Kaya⁶⁰, O. Kaya⁶¹, E.A. Yetkin⁶², T. Yetkin⁶³

Istanbul Technical University, Istanbul, Turkey

A. Cakir, K. Cankocak, S. Sen⁶⁴

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, United Kingdom

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. Newbold⁶⁵, S. Paramesvaran, A. Poll, T. Sakuma, S. Seif El Nasr-storey, D. Smith, V.J. Smith

Rutherford Appleton Laboratory, Didcot, United Kingdom

K.W. Bell, A. Belyaev⁶⁶, 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, United Kingdom

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, R. Di Maria, P. Dunne, A. Elwood, D. Futyan, Y. Haddad, G. Hall, G. Iles, T. James, R. Lane, C. Laner, R. Lucas⁶⁵, L. Lyons, A.-M. Magnan, S. Malik, L. Mastrolorenzo, J. Nash, A. Nikitenko⁵⁰, J. Pela, B. Penning, M. Pesaresi, D.M. Raymond, A. Richards, A. Rose, E. Scott, C. Seez, S. Summers, A. Tapper, K. Uchida, M. Vazquez Acosta⁶⁷, T. Virdee¹⁶, J. Wright, S.C. Zenz

Brunel University, Uxbridge, United Kingdom

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

Baylor University, Waco, U.S.A.

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

Catholic University of America, Washington, U.S.A.

R. Bartek, A. Dominguez

The University of Alabama, Tuscaloosa, U.S.A.

A. Buccilli, S.I. Cooper, C. Henderson, P. Rumerio, C. West

Boston University, Boston, U.S.A.

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

Brown University, Providence, U.S.A.

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

University of California, Davis, Davis, U.S.A.

R. Breedon, 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, S. Shalhout, M. Shi, J. Smith, M. Squires, D. Stolp, K. Tos, M. Tripathi

University of California, Los Angeles, U.S.A.

M. Bachtis, C. Bravo, R. Cousins, A. Dasgupta, A. Florent, J. Hauser, M. Ignatenko, N. Mccoll, D. Saltzberg, C. Schnaible, V. Valuev, M. Weber

University of California, Riverside, Riverside, U.S.A.

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

University of California, San Diego, La Jolla, U.S.A.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. Wasserbaech⁶⁸, C. Welke, J. Wood, F. Würthwein, A. Yagil, G. Zevi Della Porta**University of California, Santa Barbara - Department of Physics, Santa Barbara, U.S.A.**

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

California Institute of Technology, Pasadena, U.S.A.

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

Carnegie Mellon University, Pittsburgh, U.S.A.

M.B. Andrews, T. Ferguson, M. Paulini, J. Russ, M. Sun, H. Vogel, I. Vorobiev, M. Weinberg

University of Colorado Boulder, Boulder, U.S.A.

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

Cornell University, Ithaca, U.S.A.

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, U.S.A.

D. Winn

Fermi National Accelerator Laboratory, Batavia, U.S.A.

S. Abdullin, M. Albrow, G. Apollinari, A. Apresyan, S. Banerjee, L.A.T. Bauerdick, 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, M. Liu, 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, V. O'Dell, K. Pedro, O. Prokofyev, G. Rakness, L. Ristori, E. Sexton-Kennedy, A. Soha, W.J. Spalding, L. Spiegel, S. Stoynev, J. Strait, 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, Y. Wu

University of Florida, Gainesville, U.S.A.

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, J.F. Low, P. Ma, K. Matchev, H. Mei, G. Mitselmakher, D. Rank, L. Shchutska, D. Sperka, L. Thomas, J. Wang, S. Wang, J. Yelton

Florida International University, Miami, U.S.A.

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

Florida State University, Tallahassee, U.S.A.

A. Ackert, T. Adams, A. Askew, S. Bein, S. Hagopian, V. Hagopian, K.F. Johnson, T. Kolberg, H. Prosper, A. Santra, R. Yohay

Florida Institute of Technology, Melbourne, U.S.A.

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

University of Illinois at Chicago (UIC), Chicago, U.S.A.

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

The University of Iowa, Iowa City, U.S.A.

B. Bilki⁶⁹, W. Clarida, K. Dilsiz, S. Durgut, R.P. Gandrajula, M. Haytmyradov, V. Khristenko, J.-P. Merlo, H. Mermerkaya⁷⁰, A. Mestvirishvili, A. Moeller, J. Nachtman, H. Ogul, Y. Onel, F. Ozok⁷¹, A. Penzo, C. Snyder, E. Tiras, J. Wetzel, K. Yi

Johns Hopkins University, Baltimore, U.S.A.

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

The University of Kansas, Lawrence, U.S.A.

A. Al-bataineh, P. Baringer, A. Bean, S. Boren, J. Bowen, J. Castle, L. Forthomme, R.P. Kenny III, S. Khalil, A. Kropivnitskaya, D. Majumder, W. Mcbrayer, M. Murray, S. Sanders, R. Stringer, J.D. Tapia Takaki, Q. Wang

Kansas State University, Manhattan, U.S.A.

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

Lawrence Livermore National Laboratory, Livermore, U.S.A.

F. Rebassoo, D. Wright

University of Maryland, College Park, U.S.A.

C. Anelli, A. Baden, O. Baron, A. Belloni, B. Calvert, S.C. Eno, C. Ferraioli, J.A. Gomez, N.J. Hadley, S. Jabeen, G.Y. Jeng, R.G. Kellogg, J. Kunkle, A.C. Mignerey, F. Ricci-Tam, Y.H. Shin, A. Skuja, M.B. Tonjes, S.C. Tonwar

Massachusetts Institute of Technology, Cambridge, U.S.A.

D. Abercrombie, B. Allen, A. Apyan, V. Azzolini, R. Barbieri, A. Baty, R. Bi, K. Bierwagen, S. Brandt, W. Busza, I.A. Cali, M. D'Alfonso, Z. Demiragli, 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, B. Maier, 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. Tatar, D. Velicanu, J. Wang, T.W. Wang, B. Wyslouch

University of Minnesota, Minneapolis, U.S.A.

A.C. Benvenuti, R.M. Chatterjee, A. Evans, 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, U.S.A.

J.G. Acosta, S. Oliveros

University of Nebraska-Lincoln, Lincoln, U.S.A.

E. Avdeeva, K. Bloom, D.R. Claes, C. Fangmeier, R. Gonzalez Suarez, R. Kamalieddin, I. Kravchenko, A. Malta Rodrigues, J. Monroy, J.E. Siado, G.R. Snow, B. Stieger

State University of New York at Buffalo, Buffalo, U.S.A.

M. Alyari, J. Dolen, A. Godshalk, C. Harrington, I. Iashvili, J. Kaisen, D. Nguyen, A. Parker, S. Rappoccio, B. Roozbahani

Northeastern University, Boston, U.S.A.

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

Northwestern University, Evanston, U.S.A.

S. Bhattacharya, O. Charaf, K.A. Hahn, A. Kumar, N. Mucia, N. Odell, B. Pollack, M.H. Schmitt, K. Sung, M. Trovato, M. Velasco

University of Notre Dame, Notre Dame, U.S.A.

N. Dev, M. Hildreth, K. Hurtado Anampa, C. Jessop, D.J. Karmgard, N. Kellams, K. Lannon, N. Marinelli, F. Meng, C. Mueller, Y. Musienko³⁷, M. Planer, A. Reinsvold, R. Ruchti, N. Rupprecht, G. Smith, S. Taroni, M. Wayne, M. Wolf, A. Woodard

The Ohio State University, Columbus, U.S.A.

J. Alimena, L. Antonelli, 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, U.S.A.

S. Cooperstein, O. Driga, P. Elmer, J. Hardenbrook, P. Hebda, D. Lange, J. Luo, D. Marlow, T. Medvedeva, K. Mei, I. Ojalvo, J. Olsen, C. Palmer, P. Piroué, D. Stickland, A. Svyatkovskiy, C. Tully

University of Puerto Rico, Mayaguez, U.S.A.

S. Malik

Purdue University, West Lafayette, U.S.A.

A. Barker, V.E. Barnes, S. Folgueras, L. Gutay, M.K. Jha, M. Jones, A.W. Jung, A. Khatiwada, D.H. Miller, N. Neumeister, J.F. Schulte, X. Shi, J. Sun, F. Wang, W. Xie

Purdue University Northwest, Hammond, U.S.A.

N. Parashar, J. Stupak

Rice University, Houston, U.S.A.

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

University of Rochester, Rochester, U.S.A.

B. Betchart, A. Bodek, P. de Barbaro, R. Demina, Y.t. Duh, 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, U.S.A.

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

University of Tennessee, Knoxville, U.S.A.

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

Texas A&M University, College Station, U.S.A.

O. Bouhali⁷², A. Celik, M. Dalchenko, M. De Mattia, A. Delgado, S. Dildick, R. Eusebi, J. Gilmore, T. Huang, E. Juska, T. Kamon⁷³, R. Mueller, Y. Pakhotin, R. Patel, A. Perloff, L. Perniè, D. Rathjens, A. Safonov, A. Tatarinov, K.A. Ulmer

Texas Tech University, Lubbock, U.S.A.

N. Akchurin, J. Damgov, F. De Guio, C. Dragoiu, P.R. Duderov, J. Faulkner, E. Gurpinar, S. Kunori, K. Lamichhane, S.W. Lee, T. Libeiro, T. Peltola, S. Undleeb, I. Volobouev, Z. Wang

Vanderbilt University, Nashville, U.S.A.

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, U.S.A.

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, U.S.A.

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

University of Wisconsin - Madison, Madison, WI, U.S.A.

D.A. Belknap, J. Buchanan, C. Caillol, S. Dasu, L. Dodd, S. Duric, B. Gomber, M. Grothe, M. Herndon, A. Hervé, P. Klabbers, A. Lanaro, A. Levine, K. Long, R. Loveless, T. Perry, G.A. Pierro, G. Polese, T. Ruggles, A. Savin, 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 (IPHC), Université de Strasbourg, CNRS/IN2P3, Strasbourg, France

4: Also at Universidade Estadual de Campinas, Campinas, Brazil

5: Also at Universidade Federal de Pelotas, Pelotas, Brazil

6: Also at Université Libre de Bruxelles, Bruxelles, Belgium

7: Also at Deutsches Elektronen-Synchrotron, Hamburg, Germany

8: Also at Universidad de Antioquia, Medellin, Colombia

9: Also at Joint Institute for Nuclear Research, Dubna, Russia

10: Also at Suez University, Suez, Egypt

11: Now at British University in Egypt, Cairo, Egypt

12: Also at Ain Shams University, Cairo, Egypt

13: Now at Helwan University, Cairo, Egypt

14: Also at Université de Haute Alsace, Mulhouse, France

15: Also at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia

16: Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland

17: Also at RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany

18: Also at University of Hamburg, Hamburg, Germany

- 19: Also at Brandenburg University of Technology, Cottbus, Germany
- 20: Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary
- 21: Also at MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary
- 22: Also at Institute of Physics, University of Debrecen, Debrecen, Hungary
- 23: Also at Indian Institute of Technology Bhubaneswar, Bhubaneswar, India
- 24: Also at University of Visva-Bharati, Santiniketan, India
- 25: Also at Indian Institute of Science Education and Research, Bhopal, India
- 26: Also at Institute of Physics, Bhubaneswar, India
- 27: Also at University of Ruhuna, Matara, Sri Lanka
- 28: Also at Isfahan University of Technology, Isfahan, Iran
- 29: Also at Yazd University, Yazd, Iran
- 30: Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran
- 31: Also at Università degli Studi di Siena, Siena, Italy
- 32: Also at Purdue University, West Lafayette, U.S.A.
- 33: Also at International Islamic University of Malaysia, Kuala Lumpur, Malaysia
- 34: Also at Malaysian Nuclear Agency, MOSTI, Kajang, Malaysia
- 35: Also at Consejo Nacional de Ciencia y Tecnología, Mexico city, Mexico
- 36: Also at Warsaw University of Technology, Institute of Electronic Systems, Warsaw, Poland
- 37: Also at Institute for Nuclear Research, Moscow, Russia
- 38: Now at National Research Nuclear University ‘Moscow Engineering Physics Institute’ (MEPhI), Moscow, Russia
- 39: Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia
- 40: Also at University of Florida, Gainesville, U.S.A.
- 41: Also at P.N. Lebedev Physical Institute, Moscow, Russia
- 42: Also at California Institute of Technology, Pasadena, U.S.A.
- 43: Also at Budker Institute of Nuclear Physics, Novosibirsk, Russia
- 44: Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia
- 45: Also at INFN Sezione di Roma; Sapienza Università di Roma, Rome, Italy
- 46: Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
- 47: Also at Scuola Normale e Sezione dell’INFN, Pisa, Italy
- 48: Also at National and Kapodistrian University of Athens, Athens, Greece
- 49: Also at Riga Technical University, Riga, Latvia
- 50: Also at Institute for Theoretical and Experimental Physics, Moscow, Russia
- 51: Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland
- 52: Also at Adiyaman University, Adiyaman, Turkey
- 53: Also at Istanbul Aydin University, Istanbul, Turkey
- 54: Also at Mersin University, Mersin, Turkey
- 55: Also at Cag University, Mersin, Turkey
- 56: Also at Piri Reis University, Istanbul, Turkey
- 57: Also at Gaziosmanpasa University, Tokat, Turkey
- 58: Also at Ozyegin University, Istanbul, Turkey
- 59: Also at Izmir Institute of Technology, Izmir, Turkey
- 60: Also at Marmara University, Istanbul, Turkey
- 61: Also at Kafkas University, Kars, Turkey
- 62: Also at Istanbul Bilgi University, Istanbul, Turkey

- 63: Also at Yildiz Technical University, Istanbul, Turkey
- 64: Also at Hacettepe University, Ankara, Turkey
- 65: Also at Rutherford Appleton Laboratory, Didcot, United Kingdom
- 66: Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom
- 67: Also at Instituto de Astrofísica de Canarias, La Laguna, Spain
- 68: Also at Utah Valley University, Orem, U.S.A.
- 69: Also at Argonne National Laboratory, Argonne, U.S.A.
- 70: Also at Erzincan University, Erzincan, Turkey
- 71: Also at Mimar Sinan University, Istanbul, Istanbul, Turkey
- 72: Also at Texas A&M University at Qatar, Doha, Qatar
- 73: Also at Kyungpook National University, Daegu, Korea