
EUROPEAN ORGANIZATION FOR NUCLEAR RESEARCH (CERN)

CERN-PH-EP/2013-098
2014/02/17

CMS-SMP-12-020

Measurement of the production cross section for Zγ→ ννγ
in pp collisions at

√
s = 7 TeV and limits on ZZγ and Zγγ

triple gauge boson couplings

The CMS Collaboration∗

Abstract

A measurement of the Zγ → ννγ cross section in pp collisions at
√

s = 7 TeV is
presented, using data corresponding to an integrated luminosity of 5.0 fb−1 collected
with the CMS detector. This measurement is based on the observation of events with
an imbalance of transverse energy in excess of 130 GeV and a single photon in the
absolute pseudorapidity range |η| < 1.4 with transverse energy above 145 GeV. The
Zγ → ννγ production cross section is measured to be 21.1± 4.2 (stat.)± 4.3 (syst.)±
0.5 (lum.) fb, which agrees with the standard model prediction of 21.9± 1.1 fb. The
results are combined with the CMS measurement of Zγ production in the `+`−γ final
state (where ` is an electron or a muon) to yield the most stringent limits to date
on triple gauge boson couplings: |hZ

3 | < 2.7× 10−3, |hZ
4 | < 1.3× 10−5 for ZZγ and

|hγ
3 | < 2.9× 10−3, |hγ

4 | < 1.5× 10−5 for Zγγ couplings.

Published in the Journal of High Energy Physics as doi:10.1007/JHEP10(2013)164.

c© 2014 CERN for the benefit of the CMS Collaboration. CC-BY-3.0 license

∗See Appendix A for the list of collaboration members

ar
X

iv
:1

30
9.

11
17

v2
 [

he
p-

ex
]

 3
0

N
ov

 2
01

3

http://dx.doi.org/10.1007/JHEP10(2013)164
http://creativecommons.org/licenses/by/3.0

1

1 Introduction
The study of the production of pairs of gauge bosons in high-energy particle collisions provides
an important test of the electroweak sector of the standard model (SM). The diboson production
rate is sensitive to the gauge boson self-interactions that arise as a consequence of the non-
Abelian nature of the SU(2)×U(1) symmetry of the SM. The values of these couplings are fixed
in the SM, and any observed deviation from the SM predictions would be an indication of
new physics at the vertex involving the bosons [1, 2]. In most searches for anomalous triple
gauge couplings (TGCs), including this study, the boson transverse energy spectrum is used as
a sensitive observable, as new physics is likely to result in an excess of energetic bosons over
the SM expectation.

In this paper, a study of the production of a Z boson and a photon, with the Z boson decaying to
a pair of neutrinos, is presented. We describe the measurement of the production cross section
as well as the extraction of limits on the anomalous couplings for ZZγ and Zγγ.

The ννγ final state can be produced through initial-state radiation, where a photon is emitted
by an initial-state parton, or through anomalous coupling vertices. The allowed electroweak
tree-level diagram in the SM for Zγ production in pp collisions is shown in Fig. 1 (left). The
photon produced in the s channel via an anomalous ZZγ or Zγγ TGC is shown in Fig. 1 (right).

ν

ν̄

q

q̄

γ

Z ν

ν̄

q

q̄

γ

Z, γ

Z

Figure 1: Feynman diagrams of Zγ production via initial state radiation in the SM at tree level
(left) and via anomalous ZZγ and Zγγ triple gauge couplings (right).

The most general Lorentz- and gauge-invariant ZVγ vertex can be described by four coupling
parameters hV

i (i = 1, . . . , 4) [3, 4], where V denotes either a photon or a Z boson. The first
two couplings (i = 1, 2) are CP-violating, while the latter two are CP-conserving [4, 5]. At tree
level in the SM, the individual values of these TGCs are zero. The photon transverse energy
spectrum has similar sensitivity to CP-violating and CP-conserving couplings [6]. Therefore,
the results are generally interpreted in terms of CP-conserving TGCs hV

3 and hV
4 .

The sensitivity to TGCs in Zγ production is higher in the Z→ νν decay mode than in Z boson
decay modes with charged leptons for two reasons. First, the branching fraction for a Z boson
decay to a pair of neutrinos is six times higher than for a decay to a particular charged lepton
pair. Second, the neutrino channel acceptance is higher.

Searches for anomalous ZZγ and Zγγ TGCs have been performed at LEP [7–9], the Teva-
tron [10–12], and the Large Hadron Collider (LHC) [13, 14]. No evidence has been found; the
most stringent limits in pp collisions at

√
s = 7 TeV were set by the ATLAS Collaboration [14].

2 3 Data selection and analysis

2 CMS detector
The measurements reported here are based on a data set corresponding to an integrated lumi-
nosity of 5.0 fb−1, collected in 2011 at a center-of-mass energy of

√
s = 7 TeV with the Compact

Muon Solenoid (CMS) detector at the LHC. The momenta of charged particles are measured
by a silicon pixel and strip tracker. The tracking system is surrounded by a crystal electromag-
netic calorimeter and a brass-scintillator hadron calorimeter, which measure particle energies
deposited in a barrel and two endcaps. The tracking system and calorimeters are immersed
in a 3.8 T magnetic field provided by the superconducting solenoid. Muons are measured in
gas-ionization detectors embedded in the steel yoke outside the solenoid. A more detailed de-
scription of the CMS detector can be found in Ref. [15]. The trajectory of the particles in the
detector can be described by the azimuthal angle φ, measured in the x-y plane with respect to
the x axis, and the pseudorapidity η, defined as η = − ln tan(θ/2), where θ is the polar angle
of the trajectory of the particle with respect to counterclockwise beam direction.

3 Data selection and analysis
Candidate events are selected in the experiment using unprescaled single-photon triggers with
the lower threshold on photon transverse energy ranging from 75 to 135 GeV as defined by the
two-level CMS trigger system. The triggers are fully efficient within 2% statistical uncertainty
for photons with pseudorapidity |η| < 1.4 and transverse energy Eγ

T > 145 GeV.

The final state consisting of an energetic photon accompanied by an imbalance of transverse
energy can be mimicked by several other processes in the SM with at least one photon in the
final state, such as Wγ, γ+jets, and γγ processes, in which only a single energetic photon is
reconstructed in the event. Additionally, there are instrumental backgrounds as discussed later
in the paper. Characteristics of both the signal and background events have been studied us-
ing simulated events. A sample of signal events Zγ → ννγ is obtained using the PYTHIA

v6.424 [16] event generator at leading order. The Wγ events are generated with the MAD-
GRAPH v5 generator [17], and the cross section is corrected to include next-to-leading-order
(NLO) effects through a K factor calculated with the MCFM program [18, 19]. The γ+jets, W
boson, and diphoton samples are obtained using PYTHIA. We do not consider final-state radia-
tion W→ `νγ events in the PYTHIA W boson sample as those are included in the MADGRAPH

Wγ sample. All leading-order simulation samples are propagated using CTEQ6L1 [20] parton
distribution functions (PDFs).

To distinguish photons from misidentified jets, we apply additional calorimetric selection crite-
ria by requiring the shower shape to be consistent with that of an electromagnetic particle [21].
To further reduce the contribution from processes with misidentified jets, the photons are re-
quired to be isolated from other activity in the electromagnetic and hadronic calorimeters as
well as the tracker. In particular, the scalar sum of the transverse component of the energy de-
posits (ET) in the electromagnetic calorimeter within an annulus of 0.06 < ∆R < 0.40 centered
on the photon candidate, where ∆R =

√
(∆η)2 + (∆φ)2, must not exceed 5 GeV, while that

in the hadronic calorimeter within an annulus of 0.15 < ∆R < 0.40 must be below 2.6 GeV.
The scalar sum of the transverse momenta of charged particles, originating from the primary
vertex, in an annulus of 0.04 < ∆R < 0.40 must be below 2.1 GeV; the central cone around the
photon, ∆R < 0.04, is excluded to maintain a high efficiency for photons that initiate electro-
magnetic showers early in the tracker. Since the high instantaneous luminosity operation of the
LHC results in multiple pp interactions in a single bunch crossing (pileup), the track isolation is
calculated separately with respect to each vertex in the event; the largest value of this isolation

3

is then required to satisfy the track isolation condition. This procedure reduces the background
from jets originating from other vertices in the event corresponding to soft scattering processes.

Beam-halo muons are machine-induced particles that travel parallel to the beam line. When
such muons interact with the electromagnetic calorimeter they can undergo a bremsstrahlung
process resulting in an electromagnetic energy deposition identified as a photon. To reduce
the background due to bremsstrahlung photons from beam-halo and cosmic-ray muons, the
timing of the photon measured in the CMS ECAL detector [22] is required to be consistent
with that of the beam crossing. To further reduce this background, additional requirements are
imposed on the photon candidates in events containing reconstructed muons. Furthermore, to
minimize the background due to the electrons from W → eν decays that are misidentified as
photons, the photons that have a pattern of hits in the pixel detector similar to that expected
for electrons are rejected [23].

The imbalance of the transverse energy, Emiss
T , in the reconstructed event is defined by the mag-

nitude of the vector sum of the transverse energies of all the reconstructed objects in the event,
and is computed using a particle-flow algorithm [24]. The signal events have an Emiss

T compa-
rable in magnitude to the photon transverse energy because the neutrinos from the Z boson
decay recoil against the photon. In this study, events are required to have Emiss

T > 130 GeV,
which is less stringent than the 145 GeV requirement on the photon ET. The Emiss

T criterion is
fully efficient for signal events and reduces a potential systematic uncertainty related to the
modeling of Emiss

T in the simulation.

Finally, events are vetoed if they contain other particles of significant energy or momentum,
defined by (i) a track with pT > 20 GeV that is ∆R > 0.04 away from the photon or (ii) a
jet, reconstructed with pT > 40 GeV using the particles in the event identified by the particle-
flow algorithm and clustered using an anti-kT formalism [25] with a distance parameter of 0.5,
within |η| < 3.0 and ∆R < 0.5 of the axis of the photon. After applying all of the selection
criteria, 73 candidate events are selected.

The background from misidentified photons originating in jet fragmentation and decay pro-
cesses is estimated by constructing a control sample in data, enriched with multijet events. We
use this sample to calculate a misidentification ratio, defined as the number of events where
the photon candidate satisfies the signal selection criteria to the number of events where the
photon candidate satisfies looser selection criteria but fails the isolation condition. Since not
all photon candidates in the multijet control sample are from misidentified jets, a correction is
applied for genuine photons from direct photon production in the multijet sample. The photon
contribution is estimated by means of a fit to the shower shape profile of photon candidates in
the control data sample, where the distribution for genuine photons is taken from simulated
γ+jets events; this contribution is subtracted from both the numerator and denominator of the
misidentification ratio. The corrected ratio is then multiplied by the number of events in the sig-
nal data sample that pass the photon selection criteria but fail the isolation requirements. The
background contribution due to misidentified jets is estimated to be 11.2± 1.6 (stat.)± 2.2 (syst.)
events. The systematic uncertainty reflects the modeling of the genuine photon shower profile
in the simulation, as well as the dependence of the misidentification ratio on the choice of the
looser selection criteria and isolation requirements.

The dominant background where an electron is misidentified as a photon is W → eν pro-
duction. The contribution from this process is estimated from a control sample, dominated
by W → eν events, that is selected by requiring events to pass the full selection criteria ex-
cept for the requirement of no pixel hits for the photon. Then, the contribution to the Zγ
sample from processes with misidentified electrons is estimated by scaling the control sam-

4 4 Cross section measurement

ple by (1 − εps)/εps, where εps is the probability for an electron to produce hits during its
passage through the pixel detector. The value of εps is estimated from a Z → ee data sam-
ple to be εps = 0.994 ± 0.003. The estimated number of events with misidentified electrons
is 3.5± 0.1 (stat.)± 1.5 (syst.). The systematic uncertainty is dominated by the uncertainty in
measuring εps in Z→ ee events.

The total amount of background from γ+jet, Wγ, and diphoton processes, after the full selec-
tion, is estimated from simulation to be 4.4± 1.0 (stat.)± 0.4 (syst.) events. The uncertainty in
the simulated backgrounds takes into account the uncertainty in the scale factor that corrects
for the data-simulation difference in the efficiency.

The out-of-time backgrounds, which are not produced via pp interactions, are from beam-halo
muons, cosmic rays, and anomalous signals due to neutron interactions with the electromag-
netic calorimeter readout system which can produce a final-state signature of a single photon
and an imbalance of transverse energy. The contributions from these sources are estimated with
data from the timing and the shapes of the shower energy deposition in the ECAL calorimeter
using the methods described in Ref. [26]. All contributions are found to be negligible except
for the beam-halo muon process, which is estimated to contribute 11.1± 0.6 (stat.)± 5.5 (syst.)
events. The uncertainty in the prediction is calculated by propagating the uncertainty in the
shape of the timing distribution for the beam-halo bremsstrahlung shower.

4 Cross section measurement
The expected cross section of the signal process for Eγ

T > 145 GeV and |η| < 1.4, obtained
with the NLO generator WGRAD [4], is 21.9 ± 1.1 fb. A consistent prediction of 24.6 ± 2.5 fb
is obtained with MCFM. The quoted uncertainties in both predictions take into account the
PDF and scale uncertainties. Based on the WGRAD prediction, the expected number of Z(νν)γ
signal events is 45.3± 0.3 (stat.)± 6.9 (syst.). The total number of expected background events is
30.2± 2.0 (stat.)± 6.2 (syst.). A summary of the backgrounds and data yield is given in Table 1,
wherein the uncertainties in the background estimates include both statistical and systematic
sources.

Table 1: Summary of estimated backgrounds to the Z(νν)γ process. The statistical and system-
atic uncertainties are added in quadrature.

Source Number of selected events
Misidentified jets 11.2± 2.8

Beam-halo muon processes 11.1± 5.6
Misidentified electrons 3.5± 1.5

Wγ 3.3± 1.0
γγ 0.6± 0.3

γ+jet 0.5± 0.2
Total background 30.2± 6.5
Zγ→ ννγ (NLO) 45.3± 6.9

Data 73

The Zγ → ννγ cross section for Eγ
T > 145 GeV and |η| < 1.4 is calculated using the following

formulae:

σ×B =
Ndata − Nbg

A× ε× L
,

5

A× ε = (A× ε)sim × ρ,

where Ndata is the number of observed events, Nbg is the estimated number of background
events, A is the geometrical and kinematic acceptance of the selection criteria, ε is the signal
selection efficiency, and L is the integrated luminosity. The product of A× ε is estimated from
the simulation to be 0.452 ± 0.003, where the uncertainty is statistical. The correction factor
ρ = 0.90± 0.11 takes into account the efficiency difference between data and simulation for
the trigger, photon reconstruction and identification, consistency of cluster timing, and jet and
track veto requirements [26].

The largest contribution to the systematic uncertainty in (A× ε)sim comes from the modeling
of the photon energy scale [21], which gives 4.3%. The uncertainties in the PDFs [20, 27, 28]
and the pileup each contribute 2.4%. Additionally, there are systematic uncertainties due to
the energy scale and resolution in the measurement of Emiss

T [29], the jet energy scale and res-
olution [30], and the selection of the photon production vertex; each of these contribute less
than 3%. All these uncertainties are summarized in Table 2. The systematic uncertainty in the
measured integrated luminosity is 2.2% [31].

Table 2: Systematic uncertainties in (A× ε)sim.
Source Systematic uncertainty in (A× ε)sim (%)

Photon energy scale ± 4.3
Emiss

T scale +1.6 −3.1
Emiss

T resolution ± 0.03
Jet energy scale ± 0.8

Jet energy resolution ± 0.2
Identification of photon vertex ± 0.3

Pileup modeling ± 2.4
PDF modeling ± 2.4

Total +5.7 −6.3

The measured production cross section for Zγ → ννγ for Eγ
T > 145 GeV and |η| < 1.4 is

21.1 ± 4.2 (stat.) ± 4.3 (syst.) ± 0.5 (lum.) fb, which is in agreement with the theoretical cross
section, predicted at NLO, of 21.9± 1.1 fb.

The distributions of photon transverse energy and Emiss
T are given in Fig. 2, with the signal and

background predictions overlaid. The expected contributions from a nonvanishing neutral
TGC are also shown. Such a coupling would give rise to more events with large Eγ

T and Emiss
T

than predicted in the SM. No excess of events is observed.

5 Limits on triple gauge couplings
We use the Eγ

T spectrum to set limits on anomalous TGCs by means of the likelihood formalism.
Simulated samples of Zγ signal for a grid of TGC values are produced using the SHERPA v1.2.2
generator [32]. In this study, we follow the CMS convention of not suppressing the anomalous
TGCs by an energy-dependent form factor.

The probability of observing the number of data events in a given range of Eγ
T is estimated

using a Poisson distribution given by the expected signal and background predictions. The un-
certainties in the quoted luminosity, signal efficiency, and background fraction are considered
to follow a log-normal distribution. Limits on TGCs are calculated on the basis of a modified
frequentist CLs method as described in Refs. [33, 34].

6 6 Summary

 (GeV)
γ
TE

200 300 400 500 600 700

E
ve

nt
s

/ G
eV

-410

-310

-210

-110

1

10

210

-1CMS, L = 5.0 fb = 7 TeVs

Data

 + bkgγνν →γZ
 = 0.003 + bkgZ

3TGC h

γ →jet

Beam-halo
γ+jets, Wγ

ν e→W

 (GeV)miss
TE

200 300 400 500 600 700
E

ve
nt

s
/ G

eV

-410

-310

-210

-110

1

10

210

-1CMS, L = 5.0 fb = 7 TeVs

Data

 + bkgγνν →γZ
 = 0.003 + bkgZ

3TGC h

γ →jet

Beam-halo
γ+jets, Wγ

ν e→W

Figure 2: The Eγ
T and Emiss

T distributions in data (points with error bars) compared with the
SM Zγ → ννγ signal and estimated contributions from backgrounds (filled histograms). The
shaded band illustrates the total uncertainty in the predicted distribution of the signal plus
background hypothesis. A typical anomalous TGC signal would provide an excess, as shown
in the dot-dashed histogram. The last bin in the distributions includes overflows.

Limits at 95% CL are set on pairs of TGC parameters (hZ
3 , hZ

4) and (hγ
3 , hγ

4), as presented in
Fig. 3. Furthermore, one-dimensional 95% CL limits are obtained for a given anomalous TGC
while setting the other neutral TGCs to their SM values, i.e., to zero. The results, illustrated in
Figs. 4 and 5, are |hZ

3 | < 3.1× 10−3, |hZ
4 | < 1.4× 10−5, |hγ

3 | < 3.2× 10−3, and |hγ
4 | < 1.6× 10−5.

We combine the results presented here, based on the Z boson decay to neutrinos, with those
obtained by analysis of Zγ candidate events where the Z boson decays to a pair of electrons or
muons [35]. The combination is performed by summing the negative log-likelihoods at each
TGC hypothesis tested. The combined limits are set in the same way as for each individual
channel, while also accounting for correlations between the systematic uncertainties in different
channels. The resulting two-dimensional 95% CL bounds on TGCs are given in Fig. 6, and one-
dimensional limits are as follows: |hZ

3 | < 2.7× 10−3, |hZ
4 | < 1.3× 10−5, |hγ

3 | < 2.9× 10−3, and
|hγ

4 | < 1.5× 10−5.

6 Summary
In conclusion, we have presented a measurement of the Zγ → ννγ production cross section
in pp collisions at

√
s = 7 TeV in 5.0 fb−1 of CMS data. The measured Z(νν)γ cross section

for photons with ET > 145 GeV and |η| < 1.4 is 21.1± 4.2 (stat.)± 4.3 (syst.)± 0.5 (lum.) fb, in
agreement with the SM NLO prediction of 21.9± 1.1 fb. No evidence was found for anomalous
neutral triple gauge couplings in Zγ production and 95% CL limits have been placed on the
hV

3 and hV
4 parameters of ZZγ and Zγγ couplings: |hZ

3 | < 3.1× 10−3, |hZ
4 | < 1.4× 10−5, |hγ

3 | <
3.2× 10−3, and |hγ

4 | < 1.6× 10−5. These results, combined with those obtained from Z boson
decays to a pair of electrons or muons, yield the most stringent limits to date on neutral triple
gauge couplings: |hZ

3 | < 2.7 × 10−3, |hZ
4 | < 1.3 × 10−5 for ZZγ couplings and |hγ

3 | < 2.9 ×
10−3, |hγ

4 | < 1.5× 10−5 for Zγγ. The results from the ννγ analysis dominate the sensitivity to
anomalous TGCs in Zγ production.

7

]
­3

 [10Z
3h

­4 ­2 0 2 4

]
­5

 [
1
0

Z 4
h

­3

­2

­1

0

1

2

3

4

5

SM

γνν →pp

Observed
Expected

σ 1±

σ 2±

­1CMS, L = 5.0 fb = 7 TeVs

TGC values outside contour excluded

]­3 [10
γ

3h

­6 ­4 ­2 0 2 4 6

]
­5

 [
1

0
γ 4

h

­3

­2

­1

0

1

2

3

4

5

SM

γνν →pp

Observed
Expected

σ 1±

σ 2±

TGC values outside contour excluded

­1CMS, L = 5.0 fb = 7 TeVs

Figure 3: Two-dimensional 95% CL limits on ZZγ couplings (left) and Zγγ couplings (right).

]
­3

 [10Z
3h

­4 ­2 0 2 4

T
G

C
σ/

ex
cl

u
d
ed

 a
t

9
5
%

 C
L

σ

1
γνν →pp

Observed
Expected

σ 1±

σ 2±

­1CMS, L = 5.0 fb = 7 TeVs

3

0.3

]­5 [10Z
4h

­2 ­1 0 1 2

T
G

C
σ/

ex
cl

u
d
ed

 a
t

9
5
%

 C
L

σ

1

 γνν →pp

Observed
Expected

σ 1±

σ 2±

­1CMS, L = 5.0 fb = 7 TeVs

3

0.3

Figure 4: Cross section limits as functions of the ZZγ couplings hZ
3 (left) and hZ

4 (right). The
vertical axis represents the ratio of the 95% CL upper limit on the signal contribution from
anomalous couplings to the expected contribution for a given TGC hypothesis.

Acknowledgements
We congratulate our colleagues in the CERN accelerator departments for the excellent perfor-
mance 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: the Austrian Federal Ministry of
Science and Research and the Austrian Science Fund; the Belgian Fonds de la Recherche Scien-

8 6 Summary

]­3 [10
γ

3h

­6 ­4 ­2 0 2 4 6

T
G

C
σ/

ex
cl

u
d
ed

 a
t

9
5
%

 C
L

σ

1
γνν →pp

Observed
Expected

σ 1±

σ 2±

­1CMS, L = 5.0 fb = 7 TeVs

3

0.3

]
­5

 [10
γ

4h

­2 ­1 0 1 2

T
G

C
σ/

ex
cl

u
d
ed

 a
t

9
5
%

 C
L

σ

1

γνν →pp

Observed
Expected

σ 1±

σ 2±

­1CMS, L = 5.0 fb = 7 TeVs

3

0.3

Figure 5: Cross section limits as functions of the Zγγ couplings hγ
3 (left) and hγ

4 (right). The
vertical axis represents the ratio of the 95% CL upper limit on the signal contribution from
anomalous couplings to the expected contribution for a given TGC hypothesis.

tifique, and Fonds voor Wetenschappelijk Onderzoek; the Brazilian Funding Agencies (CNPq,
CAPES, FAPERJ, and FAPESP); the Bulgarian Ministry of Education and Science; CERN; the
Chinese Academy of Sciences, Ministry of Science and Technology, and National Natural Sci-
ence Foundation of China; the Colombian Funding Agency (COLCIENCIAS); the Croatian
Ministry of Science, Education and Sport; the Research Promotion Foundation, Cyprus; the
Ministry of Education and Research, Recurrent financing contract SF0690030s09 and European
Regional Development Fund, Estonia; the Academy of Finland, Finnish Ministry of Education
and Culture, and Helsinki Institute of Physics; the Institut National de Physique Nucléaire et
de Physique des Particules / CNRS, and Commissariat à l’Énergie Atomique et aux Énergies
Alternatives / CEA, France; the Bundesministerium für Bildung und Forschung, Deutsche
Forschungsgemeinschaft, and Helmholtz-Gemeinschaft Deutscher Forschungszentren, Germany;
the General Secretariat for Research and Technology, Greece; the National Scientific Research
Foundation, and National Office for Research and Technology, Hungary; the Department of
Atomic Energy and the Department of Science and Technology, India; the Institute for Stud-
ies in Theoretical Physics and Mathematics, Iran; the Science Foundation, Ireland; the Istituto
Nazionale di Fisica Nucleare, Italy; the Korean Ministry of Education, Science and Technology
and the World Class University program of NRF, Republic of Korea; the Lithuanian Academy
of Sciences; the Mexican Funding Agencies (CINVESTAV, CONACYT, SEP, and UASLP-FAI);
the Ministry of Business, Innovation and Employment, New Zealand; the Pakistan Atomic
Energy Commission; the Ministry of Science and Higher Education and the National Science
Centre, Poland; the Fundação para a Ciência e a Tecnologia, Portugal; JINR, Dubna; the Min-
istry of Education and Science of the Russian Federation, the Federal Agency of Atomic Energy
of the Russian Federation, Russian Academy of Sciences, and the Russian Foundation for Basic
Research; the Ministry of Education, Science and Technological Development of Serbia; the Sec-
retarı́a de Estado de Investigación, Desarrollo e Innovación and Programa Consolider-Ingenio
2010, Spain; the Swiss Funding Agencies (ETH Board, ETH Zurich, PSI, SNF, UniZH, Can-
ton Zurich, and SER); the National Science Council, Taipei; the Thailand Center of Excellence
in Physics, the Institute for the Promotion of Teaching Science and Technology of Thailand,
Special Task Force for Activating Research and the National Science and Technology Develop-

References 9

]
­3

 [10Z
3h

­4 ­2 0 2 4

]
­5

 [
1
0

Z 4
h

­3

­2

­1

0

1

2

3

4

5

 SM

 combinedγ)νν, µµZ(ee,

Observed
Expected

σ 1±

σ 2±

TGC values outside contour excluded

­1CMS, L = 5.0 fb = 7 TeVs

]
­3

 [10
γ

3h

­6 ­4 ­2 0 2 4 6

]
­5

 [
1
0

γ 4
h

­3

­2

­1

0

1

2

3

4

5 combinedγ)νν, µµZ(ee,

Observed
Expected

σ 1±

σ 2±

TGC values outside contour excluded

 SM

­1CMS, L = 5.0 fb = 7 TeVs

Figure 6: Two-dimensional 95% CL limits on ZZγ couplings (left) and Zγγ couplings (right)
for combined neutral and charged leptonic channels.

ment Agency of Thailand; the Scientific and Technical Research Council of Turkey, and Turkish
Atomic Energy Authority; the Science and Technology Facilities Council, UK; the US Depart-
ment of Energy, and the US National Science Foundation.

Individuals have received support from the Marie-Curie programme and the European
Research Council and EPLANET (European Union); the Leventis Foundation; the A. P. Sloan
Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy
Office; the Fonds pour la Formation à la Recherche dans l’Industrie et dans l’Agriculture
(FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie
(IWT-Belgium); the Ministry of Education, Youth and Sports (MEYS) of Czech Republic; the
Council of Science and Industrial Research, India; the Compagnia di San Paolo (Torino); the
HOMING PLUS programme of Foundation for Polish Science, cofinanced by EU, Regional
Development Fund; and the Thalis and Aristeia programmes cofinanced by EU-ESF and the
Greek NSRF.

References
[1] J. Ellison and J. Wudka, “Study of trilinear gauge-boson couplings at the Tevatron

collider”, Ann. Rev. Nucl. Part. Sci. 48 (1998) 33,
doi:10.1146/annurev.nucl.48.1.33.

[2] K. Hagiwara, R. D. Peccei, and D. Zeppenfeld, “Probing the weak boson sector in
e+e− →W+W−”, Nucl. Phys. B 282 (1987) 253,
doi:10.1016/0550-3213(87)90685-7.

[3] G. J. Gounaris, J. Layssac, and F. M. Renard, “Signatures of the anomalous Zγ and ZZ
production at the lepton and hadron colliders”, Phys. Rev. D 61 (2000) 073013,
doi:10.1103/PhysRevD.61.073013.

[4] U. Baur and E. L. Berger, “Probing the weak boson sector in Zγ production at hadron
colliders”, Phys. Rev. D 47 (1993) 4889, doi:10.1103/PhysRevD.47.4889.

http://dx.doi.org/10.1146/annurev.nucl.48.1.33
http://dx.doi.org/10.1016/0550-3213(87)90685-7
http://dx.doi.org/10.1103/PhysRevD.61.073013
http://dx.doi.org/10.1103/PhysRevD.47.4889

10 References

[5] U. Baur, S. Errede, and J. Ohnemus, “Ratio of W±γ and Zγ cross sections: new tools in
probing the weak boson sector at the Tevatron”, Phys. Rev. D 48 (1993) 4103,
doi:10.1103/PhysRevD.48.4103.

[6] D0 Collaboration, “Study of Zγ events and limits on anomalous ZZγ and Zγγ couplings
in pp̄ collisions at

√
s = 1.96 TeV”, Phys. Rev. Lett. 95 (2005) 051802,

doi:10.1103/PhysRevLett.95.051802.

[7] L3 Collaboration, “Study of e+e− → Zγ process at LEP and limits on triple
neutral-gauge-boson couplings”, Phys. Lett. B 597 (2004) 119,
doi:10.1016/j.physletb.2004.07.002.

[8] L3 Collaboration, “Measurement of energetic single-photon production at LEP”, Phys.
Lett. B 346 (1995) 190, doi:10.1016/0370-2693(95)00023-E.

[9] OPAL Collaboration, “Study of Z pair production and anomalous couplings in e+e−

collisions at
√

s between 190 GeV and 209 GeV”, Eur. Phys. J. C 32 (2003) 303,
doi:10.1140/epjc/s2003-01467-x.

[10] D0 Collaboration, “Measurement of the Zγ→ νν̄γ cross section and limits on anomalous
couplings in pp̄ collisions at

√
s = 1.96 TeV”, Phys. Rev. Lett. 102 (2009) 201802,

doi:10.1103/PhysRevLett.102.201802.

[11] D0 Collaboration, “Zγ production and limits on anomalous ZZγ and Zγγ couplings in
pp̄ collisions at

√
s = 1.96 TeV”, Phys. Rev. D 85 (2012) 052001,

doi:10.1103/PhysRevD.85.052001.

[12] CDF Collaboration, “Limits on Anomalous Trilinear Gauge Couplings in Zγ Events from
pp̄ Collisions at

√
s = 1.96 TeV”, Phys. Rev. Lett. 107 (2011) 051802,

doi:10.1103/PhysRevLett.107.051802.

[13] CMS Collaboration, “Measurement of Wγ and Zγ production in pp collisions at√
s = 7 TeV”, Phys. Lett. B 701 (2011) 535, doi:10.1016/j.physletb.2011.06.034.

[14] ATLAS Collaboration, “Measurement of Wγ and Zγ production in pp collisions at√
s = 7 TeV with the ATLAS detector at the LHC”, Phys. Rev. D 87 (2013) 112003,

doi:10.1103/PhysRevD.87.112003.

[15] CMS Collaboration, “The CMS experiment at the CERN LHC”, JINST 3 (2008) S08004,
doi:10.1088/1748-0221/3/08/S08004.

[16] T. Sjöstrand, S. Mrenna, and P. Z. Skands, “PYTHIA 6.4 Physics and Manual”, JHEP 5
(2006) 26, doi:10.1088/1126-6708/2006/05/026, arXiv:hep-ph/0603175.

[17] J. Alwall, M. Herquet, F. Maltoni, and O. Mattelaer, “MadGraph 5: Going Beyond”, JHEP
6 (2011) 128, doi:10.1007/JHEP06(2011)128.

[18] J. Campbell, R. K. Ellis, and C. Williams, “Vector boson pair production at the LHC”,
JHEP 1107 (2011) 018, doi:10.1007/JHEP07(2011)018.

[19] J. Campbell and R. K. Ellis, “An update on vector boson pair production at hadron
colliders”, Phys. Rev. D 60 (1999) 113006, doi:10.1103/PhysRevD.60.113006.

[20] J. Pumplin et al., “New generation of parton distributions with uncertainties from global
QCD analysis”, JHEP 07 (2002) 012, doi:10.1088/1126-6708/2002/07/012,
arXiv:hep-ph/0201195.

http://dx.doi.org/10.1103/PhysRevD.48.4103
http://dx.doi.org/10.1103/PhysRevLett.95.051802
http://dx.doi.org/10.1016/j.physletb.2004.07.002
http://dx.doi.org/10.1016/0370-2693(95)00023-E
http://dx.doi.org/10.1140/epjc/s2003-01467-x
http://dx.doi.org/10.1103/PhysRevLett.102.201802
http://dx.doi.org/10.1103/PhysRevD.85.052001
http://dx.doi.org/10.1103/PhysRevLett.107.051802
http://dx.doi.org/10.1016/j.physletb.2011.06.034
http://dx.doi.org/10.1103/PhysRevD.87.112003
http://dx.doi.org/10.1088/1748-0221/3/08/S08004
http://dx.doi.org/10.1088/1126-6708/2006/05/026
http://www.arXiv.org/abs/hep-ph/0603175
http://dx.doi.org/10.1007/JHEP06(2011)128
http://dx.doi.org/10.1007/JHEP07(2011)018
http://dx.doi.org/10.1103/PhysRevD.60.113006
http://dx.doi.org/10.1088/1126-6708/2002/07/012
http://www.arXiv.org/abs/hep-ph/0201195
http://www.arXiv.org/abs/hep-ph/0201195

References 11

[21] CMS Collaboration, “Isolated Photon Reconstruction and Identification at
√

s = 7 TeV”,
CMS Physics Analysis Summary CMS-PAS-EGM-10-006, (2010).

[22] CMS Collaboration, “Time reconstruction and performance of the CMS electromagnetic
calorimeter”, JINST 5 (2010) T03011, doi:10.1088/1748-0221/5/03/T03011,
arXiv:0911.4044.

[23] CMS Collaboration, “Electron Reconstruction and Identification at
√

s = 7 TeV”, CMS
Physics Analysis Summary CMS-PAS-EGM-10-004, (2010).

[24] CMS Collaboration, “Commissioning of the Particle-Flow Reconstruction in
Minimum-Bias and Jet Events from pp Collisions at 7 TeV”, CMS Physics Analysis
Summary CMS-PAS-PFT-10-002, (2010).

[25] M. Cacciari, G. P. Salam, and G. Soyez, “The anti-kT jet clustering algorithm”, JHEP 04
(2008) 063, doi:10.1088/1126-6708/2008/04/063.

[26] CMS Collaboration, “Search for Dark Matter and Large Extra Dimensions in pp
Collisions Yielding a Photon and Missing Transverse Energy”, Phys. Rev. Lett. 108 (2012)
261803, doi:10.1103/PhysRevLett.108.261803.

[27] M. Botje et al., “The PDF4LHC Working Group Interim Recommendations”, (2011).
arXiv:1101.0538.

[28] A. D. Martin, W. J. Stirling, R. S. Thorne, and G. Watt, “Parton distributions for the LHC”,
Eur. Phys. J. C 63 (2009) 189, doi:10.1140/epjc/s10052-009-1072-5,
arXiv:0901.0002.

[29] CMS Collaboration, “Missing transverse energy performance of the CMS detector”,
JINST 06 (2011) 9001, doi:10.1088/1748-0221/6/09/P09001.

[30] CMS Collaboration, “Jet Performance in pp Collisions at
√

s=7 TeV”, CMS Physics
Analysis Summary CMS-PAS-JME-10-003, (2010).

[31] CMS Collaboration, “Absolute Calibration of the Luminosity Measurement at CMS :
Winter 2012 Update”, CMS Physics Analysis Summary CMS-PAS-SMP-12-008, (2012).

[32] T. Gleisberg et al., “Event generation with SHERPA 1.1”, JHEP 02 (2009) 007,
doi:10.1088/1126-6708/2009/02/007.

[33] T. Junk, “Confidence level computation for combining searches with small statistics”,
Nucl. Instrum. Meth. A 434 (1999) 435, doi:10.1016/S0168-9002(99)00498-2.

[34] A. L. Read, “Presentation of search results: the CLs technique”, J. Phys. G 28 (2002) 2693,
doi:10.1088/0954-3899/28/10/313.

[35] CMS Collaboration, “Measurement of the Wγ and Zγ inclusive cross sections in pp
collisions at

√
s = 7 TeV and limits on anomalous triple gauge boson couplings”, (2013).

arXiv:1308.6832. Submitted to Phys. Rev. D.

http://cdsweb.cern.ch/record/1324545
http://dx.doi.org/10.1088/1748-0221/5/03/T03011
http://www.arXiv.org/abs/0911.4044
http://www.arXiv.org/abs/0911.4044
http://cdsweb.cern.ch/record/1299116
http://cdsweb.cern.ch/record/1279341
http://cdsweb.cern.ch/record/1279341
http://dx.doi.org/10.1088/1126-6708/2008/04/063
http://dx.doi.org/10.1103/PhysRevLett.108.261803
http://www.arXiv.org/abs/1101.0538
http://www.arXiv.org/abs/1101.0538
http://dx.doi.org/10.1140/epjc/s10052-009-1072-5
http://www.arXiv.org/abs/0901.0002
http://www.arXiv.org/abs/0901.0002
http://dx.doi.org/10.1088/1748-0221/6/09/P09001
http://cdsweb.cern.ch/record/1279362
http://cdsweb.cern.ch/record/1434360
http://cdsweb.cern.ch/record/1434360
http://dx.doi.org/10.1088/1126-6708/2009/02/007
http://dx.doi.org/10.1016/S0168-9002(99)00498-2
http://dx.doi.org/10.1088/0954-3899/28/10/313
http://www.arXiv.org/abs/1308.6832
http://www.arXiv.org/abs/1308.6832

12 References

13

A The CMS Collaboration
Yerevan Physics Institute, Yerevan, Armenia
S. Chatrchyan, V. Khachatryan, A.M. Sirunyan, A. Tumasyan

Institut für Hochenergiephysik der OeAW, Wien, Austria
W. Adam, T. Bergauer, M. Dragicevic, J. Erö, C. Fabjan1, M. Friedl, R. Frühwirth1, V.M. Ghete,
N. Hörmann, J. Hrubec, M. Jeitler1, W. Kiesenhofer, V. Knünz, M. Krammer1, I. Krätschmer,
D. Liko, I. Mikulec, D. Rabady2, B. Rahbaran, C. Rohringer, H. Rohringer, R. Schöfbeck,
J. Strauss, A. Taurok, W. Treberer-Treberspurg, W. Waltenberger, C.-E. Wulz1

National Centre for Particle and High Energy Physics, Minsk, Belarus
V. Mossolov, N. Shumeiko, J. Suarez Gonzalez

Universiteit Antwerpen, Antwerpen, Belgium
S. Alderweireldt, M. Bansal, S. Bansal, T. Cornelis, E.A. De Wolf, X. Janssen, A. Knutsson,
S. Luyckx, L. Mucibello, S. Ochesanu, B. Roland, R. Rougny, Z. Staykova, H. Van Haevermaet,
P. Van Mechelen, N. Van Remortel, A. Van Spilbeeck

Vrije Universiteit Brussel, Brussel, Belgium
F. Blekman, S. Blyweert, J. D’Hondt, A. Kalogeropoulos, J. Keaveney, M. Maes, A. Olbrechts,
S. Tavernier, W. Van Doninck, P. Van Mulders, G.P. Van Onsem, I. Villella

Université Libre de Bruxelles, Bruxelles, Belgium
B. Clerbaux, G. De Lentdecker, L. Favart, A.P.R. Gay, T. Hreus, A. Léonard, P.E. Marage,
A. Mohammadi, L. Perniè, T. Reis, T. Seva, L. Thomas, C. Vander Velde, P. Vanlaer, J. Wang

Ghent University, Ghent, Belgium
V. Adler, K. Beernaert, L. Benucci, A. Cimmino, S. Costantini, S. Dildick, G. Garcia, B. Klein,
J. Lellouch, A. Marinov, J. Mccartin, A.A. Ocampo Rios, D. Ryckbosch, M. Sigamani, N. Strobbe,
F. Thyssen, M. Tytgat, S. Walsh, E. Yazgan, N. Zaganidis

Université Catholique de Louvain, Louvain-la-Neuve, Belgium
S. Basegmez, C. Beluffi3, G. Bruno, R. Castello, A. Caudron, L. Ceard, C. Delaere, T. du Pree,
D. Favart, L. Forthomme, A. Giammanco4, J. Hollar, P. Jez, V. Lemaitre, J. Liao, O. Militaru,
C. Nuttens, D. Pagano, A. Pin, K. Piotrzkowski, A. Popov5, M. Selvaggi, J.M. Vizan Garcia

Université de Mons, Mons, Belgium
N. Beliy, T. Caebergs, E. Daubie, G.H. Hammad

Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil
G.A. Alves, M. Correa Martins Junior, T. Martins, M.E. Pol, M.H.G. Souza

Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil
W.L. Aldá Júnior, W. Carvalho, J. Chinellato6, A. Custódio, E.M. Da Costa, D. De Jesus Damiao,
C. De Oliveira Martins, S. Fonseca De Souza, H. Malbouisson, M. Malek, D. Matos Figueiredo,
L. Mundim, H. Nogima, W.L. Prado Da Silva, A. Santoro, A. Sznajder, E.J. Tonelli Manganote6,
A. Vilela Pereira

Universidade Estadual Paulista a, Universidade Federal do ABC b, São Paulo, Brazil
C.A. Bernardesb, F.A. Diasa,7, T.R. Fernandez Perez Tomeia, E.M. Gregoresb, C. Laganaa,
F. Marinhoa, P.G. Mercadanteb, S.F. Novaesa, Sandra S. Padulaa

Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria
V. Genchev2, P. Iaydjiev2, S. Piperov, M. Rodozov, G. Sultanov, M. Vutova

14 A The CMS Collaboration

University of Sofia, Sofia, Bulgaria
A. Dimitrov, R. Hadjiiska, V. Kozhuharov, L. Litov, B. Pavlov, P. Petkov

Institute of High Energy Physics, Beijing, China
J.G. Bian, G.M. Chen, H.S. Chen, C.H. Jiang, D. Liang, S. Liang, X. Meng, J. Tao, J. Wang,
X. Wang, Z. Wang, H. Xiao, M. Xu

State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China
C. Asawatangtrakuldee, Y. Ban, Y. Guo, Q. Li, W. Li, S. Liu, Y. Mao, S.J. Qian, D. Wang, L. Zhang,
W. Zou

Universidad de Los Andes, Bogota, Colombia
C. Avila, C.A. Carrillo Montoya, J.P. Gomez, B. Gomez Moreno, J.C. Sanabria

Technical University of Split, Split, Croatia
N. Godinovic, D. Lelas, R. Plestina8, D. Polic, I. Puljak

University of Split, Split, Croatia
Z. Antunovic, M. Kovac

Institute Rudjer Boskovic, Zagreb, Croatia
V. Brigljevic, S. Duric, K. Kadija, J. Luetic, D. Mekterovic, S. Morovic, L. Tikvica

University of Cyprus, Nicosia, Cyprus
A. Attikis, G. Mavromanolakis, J. Mousa, C. Nicolaou, F. Ptochos, P.A. Razis

Charles University, Prague, Czech Republic
M. Finger, M. Finger Jr.

Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian
Network of High Energy Physics, Cairo, Egypt
Y. Assran9, S. Elgammal10, A. Ellithi Kamel11, M.A. Mahmoud12, A. Mahrous13, A. Radi14,15

National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
M. Kadastik, M. Müntel, M. Murumaa, M. Raidal, L. Rebane, A. Tiko

Department of Physics, University of Helsinki, Helsinki, Finland
P. Eerola, G. Fedi, M. Voutilainen

Helsinki Institute of Physics, Helsinki, Finland
J. Härkönen, V. Karimäki, R. Kinnunen, M.J. Kortelainen, T. Lampén, K. Lassila-Perini, S. Lehti,
T. Lindén, P. Luukka, T. Mäenpää, T. Peltola, E. Tuominen, J. Tuominiemi, E. Tuovinen,
L. Wendland

Lappeenranta University of Technology, Lappeenranta, Finland
A. Korpela, T. Tuuva

DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France
M. Besancon, S. Choudhury, F. Couderc, M. Dejardin, D. Denegri, B. Fabbro, J.L. Faure, F. Ferri,
S. Ganjour, A. Givernaud, P. Gras, G. Hamel de Monchenault, P. Jarry, E. Locci, J. Malcles,
L. Millischer, A. Nayak, J. Rander, A. Rosowsky, M. Titov

Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
S. Baffioni, F. Beaudette, L. Benhabib, L. Bianchini, M. Bluj16, P. Busson, C. Charlot, N. Daci,
T. Dahms, M. Dalchenko, L. Dobrzynski, A. Florent, R. Granier de Cassagnac, M. Haguenauer,
P. Miné, C. Mironov, I.N. Naranjo, M. Nguyen, C. Ochando, P. Paganini, D. Sabes, R. Salerno,
Y. Sirois, C. Veelken, A. Zabi

15

Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute
Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France
J.-L. Agram17, J. Andrea, D. Bloch, D. Bodin, J.-M. Brom, E.C. Chabert, C. Collard, E. Conte17,
F. Drouhin17, J.-C. Fontaine17, D. Gelé, U. Goerlach, C. Goetzmann, P. Juillot, 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, N. Beaupere, G. Boudoul, S. Brochet, J. Chasserat, R. Chierici, D. Contardo,
P. Depasse, H. El Mamouni, J. Fay, S. Gascon, M. Gouzevitch, B. Ille, T. Kurca, M. Lethuillier,
L. Mirabito, S. Perries, L. Sgandurra, V. Sordini, Y. Tschudi, M. Vander Donckt, P. Verdier,
S. Viret

Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi,
Georgia
Z. Tsamalaidze18

RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany
C. Autermann, S. Beranek, B. Calpas, M. Edelhoff, L. Feld, N. Heracleous, O. Hindrichs,
K. Klein, A. Ostapchuk, A. Perieanu, F. Raupach, J. Sammet, S. Schael, D. Sprenger, H. Weber,
B. Wittmer, V. Zhukov5

RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
M. Ata, J. Caudron, E. Dietz-Laursonn, D. Duchardt, M. Erdmann, R. Fischer, A. Güth,
T. Hebbeker, C. Heidemann, K. Hoepfner, D. Klingebiel, P. Kreuzer, M. Merschmeyer, A. Meyer,
M. Olschewski, K. Padeken, P. Papacz, H. Pieta, H. Reithler, S.A. Schmitz, L. Sonnenschein,
J. Steggemann, D. Teyssier, S. Thüer, M. Weber

RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany
V. Cherepanov, Y. Erdogan, G. Flügge, H. Geenen, M. Geisler, W. Haj Ahmad, F. Hoehle,
B. Kargoll, T. Kress, Y. Kuessel, J. Lingemann2, A. Nowack, I.M. Nugent, L. Perchalla, O. Pooth,
A. Stahl

Deutsches Elektronen-Synchrotron, Hamburg, Germany
M. Aldaya Martin, I. Asin, N. Bartosik, J. Behr, W. Behrenhoff, U. Behrens, M. Bergholz19,
A. Bethani, K. Borras, A. Burgmeier, A. Cakir, L. Calligaris, A. Campbell, F. Costanza,
C. Diez Pardos, S. Dooling, T. Dorland, G. Eckerlin, D. Eckstein, G. Flucke, A. Geiser,
I. Glushkov, P. Gunnellini, S. Habib, J. Hauk, G. Hellwig, H. Jung, M. Kasemann, P. Katsas,
C. Kleinwort, H. Kluge, M. Krämer, D. Krücker, E. Kuznetsova, W. Lange, J. Leonard,
K. Lipka, W. Lohmann19, B. Lutz, R. Mankel, I. Marfin, I.-A. Melzer-Pellmann, A.B. Meyer,
J. Mnich, A. Mussgiller, S. Naumann-Emme, O. Novgorodova, F. Nowak, J. Olzem, H. Perrey,
A. Petrukhin, D. Pitzl, R. Placakyte, A. Raspereza, P.M. Ribeiro Cipriano, C. Riedl, E. Ron,
M.Ö. Sahin, J. Salfeld-Nebgen, R. Schmidt19, T. Schoerner-Sadenius, N. Sen, M. Stein, R. Walsh,
C. Wissing

University of Hamburg, Hamburg, Germany
V. Blobel, H. Enderle, J. Erfle, U. Gebbert, M. Görner, M. Gosselink, J. Haller, K. Heine,
R.S. Höing, G. Kaussen, H. Kirschenmann, R. Klanner, R. Kogler, J. Lange, I. Marchesini,
T. Peiffer, N. Pietsch, D. Rathjens, C. Sander, H. Schettler, P. Schleper, E. Schlieckau, A. Schmidt,

16 A The CMS Collaboration

M. Schröder, T. Schum, M. Seidel, J. Sibille20, V. Sola, H. Stadie, G. Steinbrück, J. Thomsen,
D. Troendle, L. Vanelderen

Institut für Experimentelle Kernphysik, Karlsruhe, Germany
C. Barth, C. Baus, J. Berger, C. Böser, T. Chwalek, W. De Boer, A. Descroix, A. Dierlamm,
M. Feindt, M. Guthoff2, F. Hartmann2, T. Hauth2, H. Held, K.H. Hoffmann, U. Husemann,
I. Katkov5, J.R. Komaragiri, A. Kornmayer2, P. Lobelle Pardo, D. Martschei, Th. Müller,
M. Niegel, A. Nürnberg, O. Oberst, J. Ott, G. Quast, K. Rabbertz, F. Ratnikov, S. Röcker, F.-
P. Schilling, G. Schott, H.J. Simonis, F.M. Stober, R. Ulrich, J. Wagner-Kuhr, S. Wayand, T. Weiler,
M. Zeise

Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi,
Greece
G. Anagnostou, G. Daskalakis, T. Geralis, S. Kesisoglou, A. Kyriakis, D. Loukas, A. Markou,
C. Markou, E. Ntomari

University of Athens, Athens, Greece
L. Gouskos, T.J. Mertzimekis, A. Panagiotou, N. Saoulidou, E. Stiliaris

University of Ioánnina, Ioánnina, Greece
X. Aslanoglou, I. Evangelou, G. Flouris, C. Foudas, P. Kokkas, N. Manthos, I. Papadopoulos,
E. Paradas

KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
G. Bencze, C. Hajdu, P. Hidas, D. Horvath21, B. Radics, F. Sikler, V. Veszpremi,
G. Vesztergombi22, A.J. Zsigmond

Institute of Nuclear Research ATOMKI, Debrecen, Hungary
N. Beni, S. Czellar, J. Molnar, J. Palinkas, Z. Szillasi

University of Debrecen, Debrecen, Hungary
J. Karancsi, P. Raics, Z.L. Trocsanyi, B. Ujvari

National Institute of Science Education and Research, Bhubaneswar, India
S.K. Swain23

Panjab University, Chandigarh, India
S.B. Beri, V. Bhatnagar, N. Dhingra, R. Gupta, M. Kaur, M.Z. Mehta, M. Mittal, N. Nishu,
L.K. Saini, A. Sharma, J.B. Singh

University of Delhi, Delhi, India
Ashok Kumar, Arun Kumar, S. Ahuja, A. Bhardwaj, B.C. Choudhary, S. Malhotra,
M. Naimuddin, K. Ranjan, P. Saxena, V. Sharma, R.K. Shivpuri

Saha Institute of Nuclear Physics, Kolkata, India
S. Banerjee, S. Bhattacharya, K. Chatterjee, S. Dutta, B. Gomber, Sa. Jain, Sh. Jain, R. Khurana,
A. Modak, S. Mukherjee, D. Roy, S. Sarkar, M. Sharan

Bhabha Atomic Research Centre, Mumbai, India
A. Abdulsalam, D. Dutta, S. Kailas, V. Kumar, A.K. Mohanty2, L.M. Pant, P. Shukla, A. Topkar

Tata Institute of Fundamental Research - EHEP, Mumbai, India
T. Aziz, R.M. Chatterjee, S. Ganguly, S. Ghosh, M. Guchait24, A. Gurtu25, G. Kole,
S. Kumar, M. Maity26, G. Majumder, K. Mazumdar, G.B. Mohanty, B. Parida, K. Sudhakar,
N. Wickramage27

17

Tata Institute of Fundamental Research - HECR, Mumbai, India
S. Banerjee, S. Dugad

Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
H. Arfaei28, H. Bakhshiansohi, S.M. Etesami29, A. Fahim28, H. Hesari, A. Jafari, M. Khakzad,
M. Mohammadi Najafabadi, S. Paktinat Mehdiabadi, B. Safarzadeh30, M. Zeinali

University College Dublin, Dublin, Ireland
M. Grunewald

INFN Sezione di Bari a, Università di Bari b, Politecnico di Bari c, Bari, Italy
M. Abbresciaa,b, L. Barbonea,b, C. Calabriaa ,b, S.S. Chhibraa,b, A. Colaleoa, D. Creanzaa,c, N. De
Filippisa ,c, M. De Palmaa ,b, L. Fiorea, G. Iasellia ,c, G. Maggia,c, M. Maggia, B. Marangellia ,b,
S. Mya,c, S. Nuzzoa ,b, N. Pacificoa, A. Pompilia,b, G. Pugliesea ,c, G. Selvaggia ,b, L. Silvestrisa,
G. Singha ,b, R. Vendittia,b, P. Verwilligena, G. Zitoa

INFN Sezione di Bologna a, Università di Bologna b, Bologna, Italy
G. Abbiendia, A.C. Benvenutia, D. Bonacorsia ,b, S. Braibant-Giacomellia,b, L. Brigliadoria ,b,
R. Campaninia ,b, P. Capiluppia ,b, A. Castroa,b, F.R. Cavalloa, M. Cuffiania,b, G.M. Dallavallea,
F. Fabbria, A. Fanfania ,b, D. Fasanellaa,b, P. Giacomellia, C. Grandia, L. Guiduccia ,b,
S. Marcellinia, G. Masettia,2, M. Meneghellia ,b, A. Montanaria, F.L. Navarriaa ,b, F. Odoricia,
A. Perrottaa, F. Primaveraa,b, A.M. Rossia ,b, T. Rovellia ,b, G.P. Sirolia,b, N. Tosia ,b, R. Travaglinia,b

INFN Sezione di Catania a, Università di Catania b, Catania, Italy
S. Albergoa,b, M. Chiorbolia ,b, S. Costaa ,b, F. Giordanoa ,2, R. Potenzaa ,b, A. Tricomia,b, C. Tuvea ,b

INFN Sezione di Firenze a, Università di Firenze b, Firenze, Italy
G. Barbaglia, V. Ciullia,b, C. Civininia, R. D’Alessandroa,b, E. Focardia ,b, S. Frosalia ,b, E. Galloa,
S. Gonzia,b, V. Goria,b, P. Lenzia ,b, M. Meschinia, S. Paolettia, G. Sguazzonia, A. Tropianoa,b

INFN Laboratori Nazionali di Frascati, Frascati, Italy
L. Benussi, S. Bianco, F. Fabbri, D. Piccolo

INFN Sezione di Genova a, Università di Genova b, Genova, Italy
P. Fabbricatorea, R. Musenicha, S. Tosia ,b

INFN Sezione di Milano-Bicocca a, Università di Milano-Bicocca b, Milano, Italy
A. Benagliaa, F. De Guioa ,b, L. Di Matteoa ,b, S. Fiorendia,b, S. Gennaia, A. Ghezzia,b, P. Govoni,
M.T. Lucchini2, S. Malvezzia, R.A. Manzonia,b ,2, A. Martellia ,b ,2, D. Menascea, L. Moronia,
M. Paganonia,b, D. Pedrinia, S. Ragazzia,b, N. Redaellia, T. Tabarelli de Fatisa,b

INFN Sezione di Napoli a, Università di Napoli ’Federico II’ b, Università della
Basilicata (Potenza) c, Università G. Marconi (Roma) d, Napoli, Italy
S. Buontempoa, N. Cavalloa,c, A. De Cosaa,b, F. Fabozzia,c, A.O.M. Iorioa,b, L. Listaa,
S. Meolaa ,d ,2, M. Merolaa, P. Paoluccia,2

INFN Sezione di Padova a, Università di Padova b, Università di Trento (Trento) c, Padova,
Italy
P. Azzia, N. Bacchettaa, M. Biasottoa ,31, D. Biselloa,b, A. Brancaa,b, R. Carlina ,b,
P. Checchiaa, T. Dorigoa, U. Dossellia, M. Galantia ,b ,2, F. Gasparinia,b, U. Gasparinia ,b,
P. Giubilatoa ,b, A. Gozzelinoa, K. Kanishcheva ,c, S. Lacapraraa, I. Lazzizzeraa ,c, M. Margonia ,b,
A.T. Meneguzzoa ,b, J. Pazzinia,b, N. Pozzobona,b, P. Ronchesea ,b, F. Simonettoa,b, E. Torassaa,
M. Tosia ,b, S. Vaninia ,b, S. Venturaa, P. Zottoa,b, A. Zucchettaa,b, G. Zumerlea ,b

18 A The CMS Collaboration

INFN Sezione di Pavia a, Università di Pavia b, Pavia, Italy
M. Gabusia ,b, S.P. Rattia,b, C. Riccardia ,b, P. Vituloa,b

INFN Sezione di Perugia a, Università di Perugia b, Perugia, Italy
M. Biasinia,b, G.M. Bileia, L. Fanòa,b, P. Laricciaa,b, G. Mantovania,b, M. Menichellia,
A. Nappia,b†, F. Romeoa,b, A. Sahaa, A. Santocchiaa,b, A. Spieziaa ,b

INFN Sezione di Pisa a, Università di Pisa b, Scuola Normale Superiore di Pisa c, Pisa, Italy
K. Androsova,32, P. Azzurria, G. Bagliesia, J. Bernardinia, T. Boccalia, G. Broccoloa,c, R. Castaldia,
R.T. D’Agnoloa,c,2, R. Dell’Orsoa, F. Fioria,c, L. Foàa ,c, A. Giassia, M.T. Grippoa ,32, A. Kraana,
F. Ligabuea ,c, T. Lomtadzea, L. Martinia,32, A. Messineoa ,b, F. Pallaa, A. Rizzia,b, A.T. Serbana,
P. Spagnoloa, P. Squillaciotia, R. Tenchinia, G. Tonellia,b, A. Venturia, P.G. Verdinia, C. Vernieria,c

INFN Sezione di Roma a, Università di Roma b, Roma, Italy
L. Baronea ,b, F. Cavallaria, D. Del Rea ,b, M. Diemoza, M. Grassia,b ,2, E. Longoa,b, F. Margarolia ,b,
P. Meridiania, F. Michelia ,b, S. Nourbakhsha,b, G. Organtinia,b, R. Paramattia, S. Rahatloua ,b,
L. Soffia,b

INFN Sezione di Torino a, Università di Torino b, Università del Piemonte Orientale (No-
vara) c, Torino, Italy
N. Amapanea ,b, R. Arcidiaconoa ,c, S. Argiroa ,b, M. Arneodoa ,c, C. Biinoa, N. Cartigliaa,
S. Casassoa ,b, M. Costaa ,b, N. Demariaa, C. Mariottia, S. Masellia, E. Migliorea ,b, V. Monacoa ,b,
M. Musicha, M.M. Obertinoa,c, G. Ortonaa,b, N. Pastronea, M. Pelliccionia,2, A. Potenzaa ,b,
A. Romeroa ,b, M. Ruspaa ,c, R. Sacchia ,b, A. Solanoa ,b, A. Staianoa, U. Tamponia

INFN Sezione di Trieste a, Università di Trieste b, Trieste, Italy
S. Belfortea, V. Candelisea ,b, M. Casarsaa, F. Cossuttia ,2, G. Della Riccaa,b, B. Gobboa, C. La
Licataa,b, M. Maronea ,b, D. Montaninoa ,b, A. Penzoa, A. Schizzia ,b, A. Zanettia

Kangwon National University, Chunchon, Korea
S. Chang, T.Y. Kim, S.K. Nam

Kyungpook National University, Daegu, Korea
D.H. Kim, G.N. Kim, J.E. Kim, D.J. Kong, Y.D. Oh, H. Park, D.C. Son

Chonnam National University, Institute for Universe and Elementary Particles, Kwangju,
Korea
J.Y. Kim, Zero J. Kim, S. Song

Korea University, Seoul, Korea
S. Choi, D. Gyun, B. Hong, M. Jo, H. Kim, T.J. Kim, K.S. Lee, S.K. Park, Y. Roh

University of Seoul, Seoul, Korea
M. Choi, J.H. Kim, C. Park, I.C. Park, S. Park, G. Ryu

Sungkyunkwan University, Suwon, Korea
Y. Choi, Y.K. Choi, J. Goh, M.S. Kim, E. Kwon, B. Lee, J. Lee, S. Lee, H. Seo, I. Yu

Vilnius University, Vilnius, Lithuania
I. Grigelionis, A. Juodagalvis

Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico
H. Castilla-Valdez, E. De La Cruz-Burelo, I. Heredia-de La Cruz33, R. Lopez-Fernandez,
J. Martı́nez-Ortega, A. Sanchez-Hernandez, L.M. Villasenor-Cendejas

19

Universidad Iberoamericana, Mexico City, Mexico
S. Carrillo Moreno, F. Vazquez Valencia

Benemerita Universidad Autonoma de Puebla, Puebla, Mexico
H.A. Salazar Ibarguen

Universidad Autónoma de San Luis Potosı́, San Luis Potosı́, Mexico
E. Casimiro Linares, A. Morelos Pineda, M.A. Reyes-Santos

University of Auckland, Auckland, New Zealand
D. Krofcheck

University of Canterbury, Christchurch, New Zealand
A.J. Bell, P.H. Butler, R. Doesburg, S. Reucroft, H. Silverwood

National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan
M. Ahmad, M.I. Asghar, J. Butt, H.R. Hoorani, S. Khalid, W.A. Khan, T. Khurshid, S. Qazi,
M.A. Shah, M. Shoaib

National Centre for Nuclear Research, Swierk, Poland
H. Bialkowska, B. Boimska, T. Frueboes, M. Górski, M. Kazana, K. Nawrocki, K. Romanowska-
Rybinska, M. Szleper, G. Wrochna, P. Zalewski

Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland
G. Brona, K. Bunkowski, M. Cwiok, W. Dominik, K. Doroba, A. Kalinowski, M. Konecki,
J. Krolikowski, M. Misiura, W. Wolszczak

Laboratório de Instrumentação e Fı́sica Experimental de Partı́culas, Lisboa, Portugal
N. Almeida, P. Bargassa, A. David, P. Faccioli, P.G. Ferreira Parracho, M. Gallinaro, J. Rodrigues
Antunes, J. Seixas2, J. Varela, P. Vischia

Joint Institute for Nuclear Research, Dubna, Russia
S. Afanasiev, P. Bunin, M. Gavrilenko, I. Golutvin, I. Gorbunov, V. Karjavin, V. Konoplyanikov,
G. Kozlov, A. Lanev, A. Malakhov, V. Matveev, P. Moisenz, V. Palichik, V. Perelygin, S. Shmatov,
N. Skatchkov, V. Smirnov, A. Zarubin

Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia
S. Evstyukhin, V. Golovtsov, Y. Ivanov, V. Kim, P. Levchenko, V. Murzin, V. Oreshkin, I. Smirnov,
V. Sulimov, L. Uvarov, S. Vavilov, A. Vorobyev, An. Vorobyev

Institute for Nuclear Research, Moscow, Russia
Yu. Andreev, A. Dermenev, S. Gninenko, N. Golubev, M. Kirsanov, N. Krasnikov, A. Pashenkov,
D. Tlisov, A. Toropin

Institute for Theoretical and Experimental Physics, Moscow, Russia
V. Epshteyn, M. Erofeeva, V. Gavrilov, N. Lychkovskaya, V. Popov, G. Safronov, S. Semenov,
A. Spiridonov, V. Stolin, E. Vlasov, A. Zhokin

P.N. Lebedev Physical Institute, Moscow, Russia
V. Andreev, M. Azarkin, I. Dremin, M. Kirakosyan, A. Leonidov, G. Mesyats, S.V. Rusakov,
A. Vinogradov

Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow,
Russia
A. Belyaev, E. Boos, V. Bunichev, M. Dubinin7, L. Dudko, A. Ershov, V. Klyukhin, O. Kodolova,
I. Lokhtin, A. Markina, S. Obraztsov, S. Petrushanko, V. Savrin, A. Snigirev

20 A The CMS Collaboration

State Research Center of Russian Federation, Institute for High Energy Physics, Protvino,
Russia
I. Azhgirey, I. Bayshev, S. Bitioukov, V. Kachanov, A. Kalinin, D. Konstantinov, V. Krychkine,
V. Petrov, R. Ryutin, A. Sobol, L. Tourtchanovitch, S. Troshin, N. Tyurin, A. Uzunian, A. Volkov

University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade,
Serbia
P. Adzic34, M. Ekmedzic, D. Krpic34, J. Milosevic

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT),
Madrid, Spain
M. Aguilar-Benitez, J. Alcaraz Maestre, C. Battilana, E. Calvo, M. Cerrada, M. Chamizo Llatas2,
N. Colino, B. De La Cruz, A. Delgado Peris, D. Domı́nguez Vázquez, C. Fernandez Bedoya,
J.P. Fernández Ramos, A. Ferrando, J. Flix, M.C. Fouz, P. Garcia-Abia, O. Gonzalez Lopez,
S. Goy Lopez, J.M. Hernandez, M.I. Josa, G. Merino, E. Navarro De Martino, J. Puerta Pelayo,
A. Quintario Olmeda, I. Redondo, L. Romero, J. Santaolalla, M.S. Soares, C. Willmott

Universidad Autónoma de Madrid, Madrid, Spain
C. Albajar, J.F. de Trocóniz

Universidad de Oviedo, Oviedo, Spain
H. Brun, J. Cuevas, J. Fernandez Menendez, S. Folgueras, I. Gonzalez Caballero, L. Lloret
Iglesias, J. Piedra Gomez

Instituto de Fı́sica de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain
J.A. Brochero Cifuentes, I.J. Cabrillo, A. Calderon, S.H. Chuang, J. Duarte Campderros,
M. Fernandez, G. Gomez, J. Gonzalez Sanchez, A. Graziano, C. Jorda, A. Lopez Virto, J. Marco,
R. Marco, C. Martinez Rivero, F. Matorras, F.J. Munoz Sanchez, T. Rodrigo, A.Y. Rodrı́guez-
Marrero, A. Ruiz-Jimeno, L. Scodellaro, I. Vila, R. Vilar Cortabitarte

CERN, European Organization for Nuclear Research, Geneva, Switzerland
D. Abbaneo, E. Auffray, G. Auzinger, M. Bachtis, P. Baillon, A.H. Ball, D. Barney, J. Bendavid,
J.F. Benitez, C. Bernet8, G. Bianchi, P. Bloch, A. Bocci, A. Bonato, O. Bondu, C. Botta, H. Breuker,
T. Camporesi, G. Cerminara, T. Christiansen, J.A. Coarasa Perez, S. Colafranceschi35,
D. d’Enterria, A. Dabrowski, A. De Roeck, S. De Visscher, S. Di Guida, M. Dobson, N. Dupont-
Sagorin, A. Elliott-Peisert, J. Eugster, W. Funk, G. Georgiou, M. Giffels, D. Gigi, K. Gill,
D. Giordano, M. Girone, M. Giunta, F. Glege, R. Gomez-Reino Garrido, S. Gowdy, R. Guida,
J. Hammer, M. Hansen, P. Harris, C. Hartl, A. Hinzmann, V. Innocente, P. Janot, E. Karavakis,
K. Kousouris, K. Krajczar, P. Lecoq, Y.-J. Lee, C. Lourenço, N. Magini, M. Malberti, L. Malgeri,
M. Mannelli, L. Masetti, F. Meijers, S. Mersi, E. Meschi, R. Moser, M. Mulders, P. Musella,
E. Nesvold, L. Orsini, E. Palencia Cortezon, E. Perez, L. Perrozzi, A. Petrilli, A. Pfeiffer,
M. Pierini, M. Pimiä, D. Piparo, M. Plagge, G. Polese, L. Quertenmont, A. Racz, W. Reece,
G. Rolandi36, C. Rovelli37, M. Rovere, H. Sakulin, F. Santanastasio, C. Schäfer, C. Schwick,
I. Segoni, S. Sekmen, A. Sharma, P. Siegrist, P. Silva, M. Simon, P. Sphicas38, D. Spiga, M. Stoye,
A. Tsirou, G.I. Veres22, J.R. Vlimant, H.K. Wöhri, S.D. Worm39, W.D. Zeuner

Paul Scherrer Institut, Villigen, Switzerland
W. Bertl, K. Deiters, W. Erdmann, K. Gabathuler, R. Horisberger, Q. Ingram, H.C. Kaestli,
S. König, D. Kotlinski, U. Langenegger, D. Renker, T. Rohe

Institute for Particle Physics, ETH Zurich, Zurich, Switzerland
F. Bachmair, L. Bäni, P. Bortignon, M.A. Buchmann, B. Casal, N. Chanon, A. Deisher,
G. Dissertori, M. Dittmar, M. Donegà, M. Dünser, P. Eller, K. Freudenreich, C. Grab, D. Hits,

21

P. Lecomte, W. Lustermann, A.C. Marini, P. Martinez Ruiz del Arbol, N. Mohr, F. Moortgat,
C. Nägeli40, P. Nef, F. Nessi-Tedaldi, F. Pandolfi, L. Pape, F. Pauss, M. Peruzzi, F.J. Ronga,
M. Rossini, L. Sala, A.K. Sanchez, A. Starodumov41, B. Stieger, M. Takahashi, L. Tauscher†,
A. Thea, K. Theofilatos, D. Treille, C. Urscheler, R. Wallny, H.A. Weber

Universität Zürich, Zurich, Switzerland
C. Amsler42, V. Chiochia, C. Favaro, M. Ivova Rikova, B. Kilminster, B. Millan Mejias,
P. Otiougova, P. Robmann, H. Snoek, S. Taroni, S. Tupputi, M. Verzetti

National Central University, Chung-Li, Taiwan
M. Cardaci, K.H. Chen, C. Ferro, C.M. Kuo, S.W. Li, W. Lin, Y.J. Lu, R. Volpe, S.S. Yu

National Taiwan University (NTU), Taipei, Taiwan
P. Bartalini, P. Chang, Y.H. Chang, Y.W. Chang, Y. Chao, K.F. Chen, C. Dietz, U. Grundler, W.-
S. Hou, Y. Hsiung, K.Y. Kao, Y.J. Lei, R.-S. Lu, D. Majumder, E. Petrakou, X. Shi, J.G. Shiu,
Y.M. Tzeng, M. Wang

Chulalongkorn University, Bangkok, Thailand
B. Asavapibhop, N. Suwonjandee

Cukurova University, Adana, Turkey
A. Adiguzel, M.N. Bakirci43, S. Cerci44, C. Dozen, I. Dumanoglu, E. Eskut, S. Girgis,
G. Gokbulut, E. Gurpinar, I. Hos, E.E. Kangal, A. Kayis Topaksu, G. Onengut45, K. Ozdemir,
S. Ozturk43, A. Polatoz, K. Sogut46, D. Sunar Cerci44, B. Tali44, H. Topakli43, M. Vergili

Middle East Technical University, Physics Department, Ankara, Turkey
I.V. Akin, T. Aliev, B. Bilin, S. Bilmis, M. Deniz, H. Gamsizkan, A.M. Guler, G. Karapinar47,
K. Ocalan, A. Ozpineci, M. Serin, R. Sever, U.E. Surat, M. Yalvac, M. Zeyrek

Bogazici University, Istanbul, Turkey
E. Gülmez, B. Isildak48, M. Kaya49, O. Kaya49, S. Ozkorucuklu50, N. Sonmez51

Istanbul Technical University, Istanbul, Turkey
H. Bahtiyar52, E. Barlas, K. Cankocak, Y.O. Günaydin53, F.I. Vardarlı, M. Yücel

National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine
L. Levchuk, P. Sorokin

University of Bristol, Bristol, United Kingdom
J.J. Brooke, E. Clement, D. Cussans, H. Flacher, R. Frazier, J. Goldstein, M. Grimes, G.P. Heath,
H.F. Heath, L. Kreczko, S. Metson, D.M. Newbold39, K. Nirunpong, A. Poll, S. Senkin,
V.J. Smith, T. Williams

Rutherford Appleton Laboratory, Didcot, United Kingdom
L. Basso54, K.W. Bell, A. Belyaev54, C. Brew, R.M. Brown, D.J.A. Cockerill, J.A. Coughlan,
K. Harder, S. Harper, J. Jackson, E. Olaiya, D. Petyt, B.C. Radburn-Smith, C.H. Shepherd-
Themistocleous, I.R. Tomalin, W.J. Womersley

Imperial College, London, United Kingdom
R. Bainbridge, O. Buchmuller, D. Burton, D. Colling, N. Cripps, M. Cutajar, P. Dauncey,
G. Davies, M. Della Negra, W. Ferguson, J. Fulcher, D. Futyan, A. Gilbert, A. Guneratne Bryer,
G. Hall, Z. Hatherell, J. Hays, G. Iles, M. Jarvis, G. Karapostoli, M. Kenzie, R. Lane, R. Lucas39,
L. Lyons, A.-M. Magnan, J. Marrouche, B. Mathias, R. Nandi, J. Nash, A. Nikitenko41, J. Pela,
M. Pesaresi, K. Petridis, M. Pioppi55, D.M. Raymond, S. Rogerson, A. Rose, C. Seez, P. Sharp†,
A. Sparrow, A. Tapper, M. Vazquez Acosta, T. Virdee, S. Wakefield, N. Wardle, T. Whyntie

22 A The CMS Collaboration

Brunel University, Uxbridge, United Kingdom
M. Chadwick, J.E. Cole, P.R. Hobson, A. Khan, P. Kyberd, D. Leggat, D. Leslie, W. Martin,
I.D. Reid, P. Symonds, L. Teodorescu, M. Turner

Baylor University, Waco, USA
J. Dittmann, K. Hatakeyama, A. Kasmi, H. Liu, T. Scarborough

The University of Alabama, Tuscaloosa, USA
O. Charaf, S.I. Cooper, C. Henderson, P. Rumerio

Boston University, Boston, USA
A. Avetisyan, T. Bose, C. Fantasia, A. Heister, P. Lawson, D. Lazic, J. Rohlf, D. Sperka, J. St. John,
L. Sulak

Brown University, Providence, USA
J. Alimena, S. Bhattacharya, G. Christopher, D. Cutts, Z. Demiragli, A. Ferapontov,
A. Garabedian, U. Heintz, G. Kukartsev, E. Laird, G. Landsberg, M. Luk, M. Narain, M. Segala,
T. Sinthuprasith, T. Speer

University of California, Davis, Davis, USA
R. Breedon, G. Breto, M. Calderon De La Barca Sanchez, S. Chauhan, M. Chertok, J. Conway,
R. Conway, P.T. Cox, R. Erbacher, M. Gardner, R. Houtz, W. Ko, A. Kopecky, R. Lander, O. Mall,
T. Miceli, R. Nelson, D. Pellett, F. Ricci-Tam, B. Rutherford, M. Searle, J. Smith, M. Squires,
M. Tripathi, S. Wilbur, R. Yohay

University of California, Los Angeles, USA
V. Andreev, D. Cline, R. Cousins, S. Erhan, P. Everaerts, C. Farrell, M. Felcini, J. Hauser,
M. Ignatenko, C. Jarvis, G. Rakness, P. Schlein†, E. Takasugi, P. Traczyk, V. Valuev, M. Weber

University of California, Riverside, Riverside, USA
J. Babb, R. Clare, M.E. Dinardo, J. Ellison, J.W. Gary, G. Hanson, H. Liu, O.R. Long, A. Luthra,
H. Nguyen, S. Paramesvaran, J. Sturdy, S. Sumowidagdo, R. Wilken, S. Wimpenny

University of California, San Diego, La Jolla, USA
W. Andrews, J.G. Branson, G.B. Cerati, S. Cittolin, D. Evans, A. Holzner, R. Kelley,
M. Lebourgeois, J. Letts, I. Macneill, B. Mangano, S. Padhi, C. Palmer, G. Petrucciani, M. Pieri,
M. Sani, V. Sharma, S. Simon, E. Sudano, M. Tadel, Y. Tu, A. Vartak, S. Wasserbaech56,
F. Würthwein, A. Yagil, J. Yoo

University of California, Santa Barbara, Santa Barbara, USA
D. Barge, R. Bellan, C. Campagnari, M. D’Alfonso, T. Danielson, K. Flowers, P. Geffert,
C. George, F. Golf, J. Incandela, C. Justus, P. Kalavase, D. Kovalskyi, V. Krutelyov, S. Lowette,
R. Magaña Villalba, N. Mccoll, V. Pavlunin, J. Ribnik, J. Richman, R. Rossin, D. Stuart, W. To,
C. West

California Institute of Technology, Pasadena, USA
A. Apresyan, A. Bornheim, J. Bunn, Y. Chen, E. Di Marco, J. Duarte, D. Kcira, Y. Ma, A. Mott,
H.B. Newman, C. Rogan, M. Spiropulu, V. Timciuc, J. Veverka, R. Wilkinson, S. Xie, Y. Yang,
R.Y. Zhu

Carnegie Mellon University, Pittsburgh, USA
V. Azzolini, A. Calamba, R. Carroll, T. Ferguson, Y. Iiyama, D.W. Jang, Y.F. Liu, M. Paulini,
J. Russ, H. Vogel, I. Vorobiev

23

University of Colorado at Boulder, Boulder, USA
J.P. Cumalat, B.R. Drell, W.T. Ford, A. Gaz, E. Luiggi Lopez, U. Nauenberg, J.G. Smith,
K. Stenson, K.A. Ulmer, S.R. Wagner

Cornell University, Ithaca, USA
J. Alexander, A. Chatterjee, N. Eggert, L.K. Gibbons, W. Hopkins, A. Khukhunaishvili, B. Kreis,
N. Mirman, G. Nicolas Kaufman, J.R. Patterson, A. Ryd, E. Salvati, W. Sun, W.D. Teo, J. Thom,
J. Thompson, J. Tucker, Y. Weng, L. Winstrom, P. Wittich

Fairfield University, Fairfield, USA
D. Winn

Fermi National Accelerator Laboratory, Batavia, USA
S. Abdullin, M. Albrow, J. Anderson, G. Apollinari, L.A.T. Bauerdick, A. Beretvas, J. Berryhill,
P.C. Bhat, K. Burkett, J.N. Butler, V. Chetluru, H.W.K. Cheung, F. Chlebana, S. Cihangir,
V.D. Elvira, I. Fisk, J. Freeman, Y. Gao, E. Gottschalk, L. Gray, D. Green, O. Gutsche,
D. Hare, R.M. Harris, J. Hirschauer, B. Hooberman, S. Jindariani, M. Johnson, U. Joshi,
B. Klima, S. Kunori, S. Kwan, J. Linacre, D. Lincoln, R. Lipton, J. Lykken, K. Maeshima,
J.M. Marraffino, V.I. Martinez Outschoorn, S. Maruyama, D. Mason, P. McBride, K. Mishra,
S. Mrenna, Y. Musienko57, C. Newman-Holmes, V. O’Dell, O. Prokofyev, N. Ratnikova,
E. Sexton-Kennedy, S. Sharma, W.J. Spalding, L. Spiegel, L. Taylor, S. Tkaczyk, N.V. Tran,
L. Uplegger, E.W. Vaandering, R. Vidal, J. Whitmore, W. Wu, F. Yang, J.C. Yun

University of Florida, Gainesville, USA
D. Acosta, P. Avery, D. Bourilkov, M. Chen, T. Cheng, S. Das, M. De Gruttola, G.P. Di
Giovanni, D. Dobur, A. Drozdetskiy, R.D. Field, M. Fisher, Y. Fu, I.K. Furic, J. Hugon, B. Kim,
J. Konigsberg, A. Korytov, A. Kropivnitskaya, T. Kypreos, J.F. Low, K. Matchev, P. Milenovic58,
G. Mitselmakher, L. Muniz, R. Remington, A. Rinkevicius, N. Skhirtladze, M. Snowball,
J. Yelton, M. Zakaria

Florida International University, Miami, USA
V. Gaultney, S. Hewamanage, L.M. Lebolo, S. Linn, P. Markowitz, G. Martinez, J.L. Rodriguez

Florida State University, Tallahassee, USA
T. Adams, A. Askew, J. Bochenek, J. Chen, B. Diamond, S.V. Gleyzer, J. Haas, S. Hagopian,
V. Hagopian, K.F. Johnson, H. Prosper, V. Veeraraghavan, M. Weinberg

Florida Institute of Technology, Melbourne, USA
M.M. Baarmand, B. Dorney, M. Hohlmann, H. Kalakhety, F. Yumiceva

University of Illinois at Chicago (UIC), Chicago, USA
M.R. Adams, L. Apanasevich, V.E. Bazterra, R.R. Betts, I. Bucinskaite, J. Callner, R. Cavanaugh,
O. Evdokimov, L. Gauthier, C.E. Gerber, D.J. Hofman, S. Khalatyan, P. Kurt, F. Lacroix,
D.H. Moon, C. O’Brien, C. Silkworth, D. Strom, P. Turner, N. Varelas

The University of Iowa, Iowa City, USA
U. Akgun, E.A. Albayrak52, B. Bilki59, W. Clarida, K. Dilsiz, F. Duru, S. Griffiths, J.-P. Merlo,
H. Mermerkaya60, A. Mestvirishvili, A. Moeller, J. Nachtman, C.R. Newsom, H. Ogul, Y. Onel,
F. Ozok52, S. Sen, P. Tan, E. Tiras, J. Wetzel, T. Yetkin61, K. Yi

Johns Hopkins University, Baltimore, USA
B.A. Barnett, B. Blumenfeld, S. Bolognesi, D. Fehling, G. Giurgiu, A.V. Gritsan, G. Hu,
P. Maksimovic, M. Swartz, A. Whitbeck

24 A The CMS Collaboration

The University of Kansas, Lawrence, USA
P. Baringer, A. Bean, G. Benelli, R.P. Kenny III, M. Murray, D. Noonan, S. Sanders, R. Stringer,
J.S. Wood

Kansas State University, Manhattan, USA
A.F. Barfuss, I. Chakaberia, A. Ivanov, S. Khalil, M. Makouski, Y. Maravin, S. Shrestha,
I. Svintradze

Lawrence Livermore National Laboratory, Livermore, USA
J. Gronberg, D. Lange, F. Rebassoo, D. Wright

University of Maryland, College Park, USA
A. Baden, B. Calvert, S.C. Eno, J.A. Gomez, N.J. Hadley, R.G. Kellogg, T. Kolberg, Y. Lu,
M. Marionneau, A.C. Mignerey, K. Pedro, A. Peterman, A. Skuja, J. Temple, M.B. Tonjes,
S.C. Tonwar

Massachusetts Institute of Technology, Cambridge, USA
A. Apyan, G. Bauer, W. Busza, E. Butz, I.A. Cali, M. Chan, V. Dutta, G. Gomez Ceballos,
M. Goncharov, Y. Kim, M. Klute, Y.S. Lai, A. Levin, P.D. Luckey, T. Ma, S. Nahn, C. Paus,
D. Ralph, C. Roland, G. Roland, G.S.F. Stephans, F. Stöckli, K. Sumorok, K. Sung, D. Velicanu,
R. Wolf, B. Wyslouch, M. Yang, Y. Yilmaz, A.S. Yoon, M. Zanetti, V. Zhukova

University of Minnesota, Minneapolis, USA
B. Dahmes, A. De Benedetti, G. Franzoni, A. Gude, J. Haupt, S.C. Kao, K. Klapoetke, Y. Kubota,
J. Mans, N. Pastika, R. Rusack, M. Sasseville, A. Singovsky, N. Tambe, J. Turkewitz

University of Mississippi, Oxford, USA
L.M. Cremaldi, R. Kroeger, L. Perera, R. Rahmat, D.A. Sanders, D. Summers

University of Nebraska-Lincoln, Lincoln, USA
E. Avdeeva, K. Bloom, S. Bose, D.R. Claes, A. Dominguez, M. Eads, R. Gonzalez Suarez,
J. Keller, I. Kravchenko, J. Lazo-Flores, S. Malik, F. Meier, G.R. Snow

State University of New York at Buffalo, Buffalo, USA
J. Dolen, A. Godshalk, I. Iashvili, S. Jain, A. Kharchilava, A. Kumar, S. Rappoccio, Z. Wan

Northeastern University, Boston, USA
G. Alverson, E. Barberis, D. Baumgartel, M. Chasco, J. Haley, A. Massironi, D. Nash, T. Orimoto,
D. Trocino, D. Wood, J. Zhang

Northwestern University, Evanston, USA
A. Anastassov, K.A. Hahn, A. Kubik, L. Lusito, N. Mucia, N. Odell, B. Pollack, A. Pozdnyakov,
M. Schmitt, S. Stoynev, M. Velasco, S. Won

University of Notre Dame, Notre Dame, USA
D. Berry, A. Brinkerhoff, K.M. Chan, M. Hildreth, C. Jessop, D.J. Karmgard, J. Kolb, K. Lannon,
W. Luo, S. Lynch, N. Marinelli, D.M. Morse, T. Pearson, M. Planer, R. Ruchti, J. Slaunwhite,
N. Valls, M. Wayne, M. Wolf

The Ohio State University, Columbus, USA
L. Antonelli, B. Bylsma, L.S. Durkin, C. Hill, R. Hughes, K. Kotov, T.Y. Ling, D. Puigh,
M. Rodenburg, G. Smith, C. Vuosalo, G. Williams, B.L. Winer, H. Wolfe

Princeton University, Princeton, USA
E. Berry, P. Elmer, V. Halyo, P. Hebda, J. Hegeman, A. Hunt, P. Jindal, S.A. Koay, D. Lopes

25

Pegna, P. Lujan, D. Marlow, T. Medvedeva, M. Mooney, J. Olsen, P. Piroué, X. Quan, A. Raval,
H. Saka, D. Stickland, C. Tully, J.S. Werner, S.C. Zenz, A. Zuranski

University of Puerto Rico, Mayaguez, USA
E. Brownson, A. Lopez, H. Mendez, J.E. Ramirez Vargas

Purdue University, West Lafayette, USA
E. Alagoz, D. Benedetti, G. Bolla, D. Bortoletto, M. De Mattia, A. Everett, Z. Hu, M. Jones,
K. Jung, O. Koybasi, M. Kress, N. Leonardo, V. Maroussov, P. Merkel, D.H. Miller,
N. Neumeister, I. Shipsey, D. Silvers, A. Svyatkovskiy, M. Vidal Marono, F. Wang, L. Xu,
H.D. Yoo, J. Zablocki, Y. Zheng

Purdue University Calumet, Hammond, USA
S. Guragain, N. Parashar

Rice University, Houston, USA
A. Adair, B. Akgun, K.M. Ecklund, F.J.M. Geurts, W. Li, B.P. Padley, R. Redjimi, J. Roberts,
J. Zabel

University of Rochester, Rochester, USA
B. Betchart, A. Bodek, R. Covarelli, P. de Barbaro, R. Demina, Y. Eshaq, T. Ferbel, A. Garcia-
Bellido, P. Goldenzweig, J. Han, A. Harel, D.C. Miner, G. Petrillo, D. Vishnevskiy, M. Zielinski

The Rockefeller University, New York, USA
A. Bhatti, R. Ciesielski, L. Demortier, K. Goulianos, G. Lungu, S. Malik, C. Mesropian

Rutgers, The State University of New Jersey, Piscataway, USA
S. Arora, A. Barker, J.P. Chou, C. Contreras-Campana, E. Contreras-Campana, D. Duggan,
D. Ferencek, Y. Gershtein, R. Gray, E. Halkiadakis, D. Hidas, A. Lath, S. Panwalkar, M. Park,
R. Patel, V. Rekovic, J. Robles, K. Rose, S. Salur, S. Schnetzer, C. Seitz, S. Somalwar, R. Stone,
S. Thomas, M. Walker

University of Tennessee, Knoxville, USA
G. Cerizza, M. Hollingsworth, S. Spanier, Z.C. Yang, A. York

Texas A&M University, College Station, USA
O. Bouhali62, R. Eusebi, W. Flanagan, J. Gilmore, T. Kamon63, V. Khotilovich, R. Montalvo,
I. Osipenkov, Y. Pakhotin, A. Perloff, J. Roe, A. Safonov, T. Sakuma, I. Suarez, A. Tatarinov,
D. Toback

Texas Tech University, Lubbock, USA
N. Akchurin, J. Damgov, C. Dragoiu, P.R. Dudero, C. Jeong, K. Kovitanggoon, S.W. Lee,
T. Libeiro, I. Volobouev

Vanderbilt University, Nashville, USA
E. Appelt, A.G. Delannoy, S. Greene, A. Gurrola, W. Johns, C. Maguire, Y. Mao, A. Melo,
M. Sharma, P. Sheldon, B. Snook, S. Tuo, J. Velkovska

University of Virginia, Charlottesville, USA
M.W. Arenton, S. Boutle, B. Cox, B. Francis, J. Goodell, R. Hirosky, A. Ledovskoy, C. Lin, C. Neu,
J. Wood

Wayne State University, Detroit, USA
S. Gollapinni, R. Harr, P.E. Karchin, C. Kottachchi Kankanamge Don, P. Lamichhane,
A. Sakharov

26 A The CMS Collaboration

University of Wisconsin, Madison, USA
M. Anderson, D.A. Belknap, L. Borrello, D. Carlsmith, M. Cepeda, S. Dasu, E. Friis, K.S. Grogg,
M. Grothe, R. Hall-Wilton, M. Herndon, A. Hervé, K. Kaadze, P. Klabbers, J. Klukas, A. Lanaro,
C. Lazaridis, R. Loveless, A. Mohapatra, M.U. Mozer, I. Ojalvo, G.A. Pierro, I. Ross, A. Savin,
W.H. Smith, J. Swanson

†: Deceased
1: Also at Vienna University of Technology, Vienna, Austria
2: Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland
3: Also at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de
Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France
4: Also at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
5: Also at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University,
Moscow, Russia
6: Also at Universidade Estadual de Campinas, Campinas, Brazil
7: Also at California Institute of Technology, Pasadena, USA
8: Also at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
9: Also at Suez Canal University, Suez, Egypt
10: Also at Zewail City of Science and Technology, Zewail, Egypt
11: Also at Cairo University, Cairo, Egypt
12: Also at Fayoum University, El-Fayoum, Egypt
13: Also at Helwan University, Cairo, Egypt
14: Also at British University in Egypt, Cairo, Egypt
15: Now at Ain Shams University, Cairo, Egypt
16: Also at National Centre for Nuclear Research, Swierk, Poland
17: Also at Université de Haute Alsace, Mulhouse, France
18: Also at Joint Institute for Nuclear Research, Dubna, Russia
19: Also at Brandenburg University of Technology, Cottbus, Germany
20: Also at The University of Kansas, Lawrence, USA
21: Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary
22: Also at Eötvös Loránd University, Budapest, Hungary
23: Also at Tata Institute of Fundamental Research - EHEP, Mumbai, India
24: Also at Tata Institute of Fundamental Research - HECR, Mumbai, India
25: Now at King Abdulaziz University, Jeddah, Saudi Arabia
26: Also at University of Visva-Bharati, Santiniketan, India
27: Also at University of Ruhuna, Matara, Sri Lanka
28: Also at Sharif University of Technology, Tehran, Iran
29: Also at Isfahan University of Technology, Isfahan, Iran
30: Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad
University, Tehran, Iran
31: Also at Laboratori Nazionali di Legnaro dell’ INFN, Legnaro, Italy
32: Also at Università degli Studi di Siena, Siena, Italy
33: Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico
34: Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia
35: Also at Facoltà Ingegneria, Università di Roma, Roma, Italy
36: Also at Scuola Normale e Sezione dell’INFN, Pisa, Italy
37: Also at INFN Sezione di Roma, Roma, Italy
38: Also at University of Athens, Athens, Greece
39: Also at Rutherford Appleton Laboratory, Didcot, United Kingdom
40: Also at Paul Scherrer Institut, Villigen, Switzerland

27

41: Also at Institute for Theoretical and Experimental Physics, Moscow, Russia
42: Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland
43: Also at Gaziosmanpasa University, Tokat, Turkey
44: Also at Adiyaman University, Adiyaman, Turkey
45: Also at Cag University, Mersin, Turkey
46: Also at Mersin University, Mersin, Turkey
47: Also at Izmir Institute of Technology, Izmir, Turkey
48: Also at Ozyegin University, Istanbul, Turkey
49: Also at Kafkas University, Kars, Turkey
50: Also at Suleyman Demirel University, Isparta, Turkey
51: Also at Ege University, Izmir, Turkey
52: Also at Mimar Sinan University, Istanbul, Istanbul, Turkey
53: Also at Kahramanmaras Sütcü Imam University, Kahramanmaras, Turkey
54: Also at School of Physics and Astronomy, University of Southampton, Southampton,
United Kingdom
55: Also at INFN Sezione di Perugia; Università di Perugia, Perugia, Italy
56: Also at Utah Valley University, Orem, USA
57: Also at Institute for Nuclear Research, Moscow, Russia
58: Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences,
Belgrade, Serbia
59: Also at Argonne National Laboratory, Argonne, USA
60: Also at Erzincan University, Erzincan, Turkey
61: Also at Yildiz Technical University, Istanbul, Turkey
62: Also at Texas A&M University at Qatar, Doha, Qatar
63: Also at Kyungpook National University, Daegu, Korea

	1 Introduction
	2 CMS detector
	3 Data selection and analysis
	4 Cross section measurement
	5 Limits on triple gauge couplings
	6 Summary
	A The CMS Collaboration

