
Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

Extra Dimensions
For explanation of terms used and discussion of significant model

dependence of following limits, see the “Extra Dimensions” review.

Footnotes describe originally quoted limit. δ indicates the number

of extra dimensions.

Limits not encoded here are summarized in the “Extra Dimensions”

review, where the latest unpublished results are also described.

See the related review(s):
Extra Dimensions

CONTENTS:CONTENTS:CONTENTS:CONTENTS:
Limits on R from Deviations in Gravitational Force Law
Limits on R from On-Shell Production of Gravitons: δ = 2
Mass Limits on MTT
Limits on 1/R = Mc
Limits on Kaluza-Klein Gravitons in Warped Extra Dimensions
Limits on Kaluza-Klein Gluons in Warped Extra Dimensions
Black Hole Production Limits

− Semiclassical Black Holes
− Quantum Black Holes

Limits on R from Deviations in Gravitational Force LawLimits on R from Deviations in Gravitational Force LawLimits on R from Deviations in Gravitational Force LawLimits on R from Deviations in Gravitational Force Law
This section includes limits on the size of extra dimensions from deviations in the New-
tonian (1/r2) gravitational force law at short distances. Deviations are parametrized
by a gravitational potential of the form V=−(G m m’/r) [1 + α exp(−r/R)]. For δ

toroidal extra dimensions of equal size, α = 8δ/3. Quoted bounds are for δ = 2 unless
otherwise noted.

VALUE (µm) CL% DOCUMENT ID TECN COMMENT

< 30< 30< 30< 30 95 1 KAPNER 07 Torsion pendulum

• • • We do not use the following data for averages, fits, limits, etc. • • •
2 BERGE 18 MICR Space accelerometer
3 FAYET 18A MICR Space accelerometer
4 HADDOCK 18 Neutron scattering
5 KLIMCHITSK...17A Torsion oscillator
6 XU 13 Nuclei properties
7 BEZERRA 11 Torsion oscillator
8 SUSHKOV 11 Torsion pendulum
9 BEZERRA 10 Microcantilever

10 MASUDA 09 Torsion pendulum
11 GERACI 08 Microcantilever
12 TRENKEL 08 Newton’s constant
13 DECCA 07A Torsion oscillator

HTTP://PDG.LBL.GOV Page 1 Created: 6/1/2020 08:33

http://pdg.lbl.gov/2020/reviews/rpp2020-rev-extra-dimensions.pdf


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

< 47 95 14 TU 07 Torsion pendulum
15 SMULLIN 05 Microcantilever

<130 95 16 HOYLE 04 Torsion pendulum
17 CHIAVERINI 03 Microcantilever

. 200 95 18 LONG 03 Microcantilever

<190 95 19 HOYLE 01 Torsion pendulum
20 HOSKINS 85 Torsion pendulum

1KAPNER 07 search for new forces, probing a range of α ≃ 10−3–105 and length
scales R ≃ 10–1000 µm. For δ = 1 the bound on R is 44 µm. For δ = 2, the bound is
expressed in terms of M∗, here translated to a bound on the radius. See their Fig. 6 for
details on the bound.

2BERGE 18 uses results from the MICROSCOPE experiment to obtain constraints on

non-Newtonian forces with strengths 10−11.
∣∣α

∣∣. 10−7 and length scales R &
105 m. See their Figure 1 for more details. These constraints do not place limits on the
size of extra flat dimensions.

3 FAYET 18A uses results from the MICROSCOPE experiment to obtain constraints on

an EP-violating force possibly arising from a new U(1) gauge boson. For R & 107

m the limits are
∣∣α

∣∣ . a few 10−13 to a few 10−11 depending on the coupling,

corresponding to
∣∣ǫ
∣∣ . 10−24 for the coupling of the new spin-1 or spin-0 mediator.

These constraints do not place limits on the size of extra flat dimensions. This extends
the results of FAYET 18.

4HADDOCK 18 obtain constraints on non-Newtonian forces with strengths 1022.∣∣α
∣∣. 1024 and length scales R ≃ 0.01–10 nm. See their Figure 8 for more de-

tails. These constraints do not place limits on the size of extra flat dimensions.
5KLIMCHITSKAYA 17A uses an experiment that measures the difference of Casimir forces

to obtain bounds on non-Newtonian forces with strengths
∣∣α

∣∣ ≃ 105–1017 and length
scales R = 0.03–10 µm. See their Fig. 3. These constraints do not place limits on the
size of extra flat dimensions.

6XU 13 obtain constraints on non-Newtonian forces with strengths
∣∣α

∣∣ ≃ 1034–1036 and
length scales R ≃ 1–10 fm. See their Fig. 4 for more details. These constraints do not
place limits on the size of extra flat dimensions.

7BEZERRA 11 obtain constraints on non-Newtonian forces with strengths 1011.
∣∣α

∣∣.
1018 and length scales R = 30–1260 nm. See their Fig. 2 for more details. These
constraints do not place limits on the size of extra flat dimensions.

8 SUSHKOV 11 obtain improved limits on non-Newtonian forces with strengths 107.∣∣α
∣∣ . 1011 and length scales 0.4 µm < R < 4 µm (95% CL). See their Fig. 2.

These bounds do not place limits on the size of extra flat dimensions. However, a model
dependent bound of M∗ > 70 TeV is obtained assuming gauge bosons that couple to
baryon number also propagate in (4 + δ) dimensions.

9BEZERRA 10 obtain improved constraints on non-Newtonian forces with strengths

1019.
∣∣α

∣∣. 1029 and length scales R = 1.6–14 nm (95% CL). See their Fig. 1.
This bound does not place limits on the size of extra flat dimensions.

10MASUDA 09 obtain improved constraints on non-Newtonian forces with strengths 109.∣∣α
∣∣. 1011 and length scales R = 1.0–2.9 µm (95% CL). See their Fig. 3. This bound

does not place limits on the size of extra flat dimensions.
11GERACI 08 obtain improved constraints on non-Newtonian forces with strengths

∣∣α
∣∣ >

14,000 and length scales R = 5–15 µm. See their Fig. 9. This bound does not place
limits on the size of extra flat dimensions.

12TRENKEL 08 uses two independent measurements of Newton’s constant G to constrain

new forces with strength
∣∣α

∣∣ ≃ 10−4 and length scales R = 0.02–1 m. See their Fig. 1.
This bound does not place limits on the size of extra flat dimensions.

HTTP://PDG.LBL.GOV Page 2 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

13DECCA 07A search for new forces and obtain bounds in the region with strengths
∣∣α

∣∣ ≃
1013–1018 and length scales R = 20–86 nm. See their Fig. 6. This bound does not
place limits on the size of extra flat dimensions.

14TU 07 search for new forces probing a range of
∣∣α

∣∣ ≃ 10−1–105 and length scales R
≃ 20–1000 µm. For δ = 1 the bound on R is 53 µm. See their Fig. 3 for details on the
bound.

15 SMULLIN 05 search for new forces, and obtain bounds in the region with strengths

α ≃ 103–108 and length scales R = 6–20 µm. See their Figs. 1 and 16 for details on
the bound. This work does not place limits on the size of extra flat dimensions.

16HOYLE 04 search for new forces, probing α down to 10−2 and distances down to 10µm.
Quoted bound on R is for δ = 2. For δ = 1, bound goes to 160 µm. See their Fig. 34
for details on the bound.

17CHIAVERINI 03 search for new forces, probing α above 104 and λ down to 3µm, finding
no signal. See their Fig. 4 for details on the bound. This bound does not place limits on
the size of extra flat dimensions.

18 LONG 03 search for new forces, probing α down to 3, and distances down to about
10µm. See their Fig. 4 for details on the bound.

19HOYLE 01 search for new forces, probing α down to 10−2 and distances down to 20µm.
See their Fig. 4 for details on the bound. The quoted bound is for α ≥ 3.

20HOSKINS 85 search for new forces, probing distances down to 4 mm. See their Fig. 13
for details on the bound. This bound does not place limits on the size of extra flat
dimensions.

Limits on R from On-Shell Production of Gravitons: δ = 2Limits on R from On-Shell Production of Gravitons: δ = 2Limits on R from On-Shell Production of Gravitons: δ = 2Limits on R from On-Shell Production of Gravitons: δ = 2
This section includes limits on on-shell production of gravitons in collider and astro-
physical processes. Bounds quoted are on R, the assumed common radius of the flat
extra dimensions, for δ = 2 extra dimensions. Studies often quote bounds in terms of
derived parameter; experiments are actually sensitive to the masses of the KK gravi-
tons: m~n =

∣∣~n
∣∣/R. See the Review on “Extra Dimensions” for details. Bounds are

given in µm for δ = 2.

VALUE (µm) CL% DOCUMENT ID TECN COMMENT

< 4.8< 4.8< 4.8< 4.8 95 1 SIRUNYAN 18S CMS pp → j G

< 0.00016< 0.00016< 0.00016< 0.00016 95 2 HANNESTAD 03 Neutron star heating

• • • We do not use the following data for averages, fits, limits, etc. • • •
< 8.0 95 3 AABOUD 18I ATLS pp → j G

< 89 95 4 SIRUNYAN 18BV CMS pp → Z G
5 SIRUNYAN 17AQ CMS pp → γG

< 90 95 6 AABOUD 16F ATLS pp → γG
7 KHACHATRY...16N CMS pp → γG
8 AAD 15CS ATLS pp → γG

< 127 95 9 AAD 13C ATLS pp → γG

< 34.4 95 10 AAD 13D ATLS pp → j j

< 0.0087 95 11 AJELLO 12 FLAT Neutron star γ sources

< 245 95 12 AALTONEN 08AC CDF pp → γG , j G

< 615 95 13 ABAZOV 08S D0 pp → γG

< 0.916 95 14 DAS 08 Supernova cooling

< 350 95 15 ABULENCIA,A 06 CDF pp → j G

< 270 95 16 ABDALLAH 05B DLPH e+ e− → γG

< 210 95 17 ACHARD 04E L3 e+ e− → γG

< 480 95 18 ACOSTA 04C CDF pp → j G

HTTP://PDG.LBL.GOV Page 3 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

< 0.00038 95 19 CASSE 04 Neutron star γ sources

< 610 95 20 ABAZOV 03 D0 pp → j G

< 0.96 95 21 HANNESTAD 03 Supernova cooling

< 0.096 95 22 HANNESTAD 03 Diffuse γ background

< 0.051 95 23 HANNESTAD 03 Neutron star γ sources

< 300 95 24 HEISTER 03C ALEP e+ e− → γG
25 FAIRBAIRN 01 Cosmology

< 0.66 95 26 HANHART 01 Supernova cooling
27 CASSISI 00 Red giants

<1300 95 28 ACCIARRI 99S L3 e+ e− → Z G

1 SIRUNYAN 18S search for pp → j G , using 35.9 fb−1 of data at
√
s = 13 TeV to place

lower limits on MD for two to six extra dimensions (see their Table VII), from which this
bound on R is derived. This limit supersedes that in KHACHATRYAN 15AL.

2HANNESTAD 03 obtain a limit on R from the heating of old neutron stars by the
surrounding cloud of trapped KK gravitons. Limits for all δ ≤ 7 are given in their
Tables V and VI. These limits supersede those in HANNESTAD 02.

3AABOUD 18I search for pp → j G , using 36.1 fb−1 of data at
√
s = 13 TeV to place

lower limits on MD for two to six extra dimensions (see their Table 7), from which this
bound on R is derived. This limit supersedes that in AABOUD 16D.

4 SIRUNYAN 18BV search for pp → Z G , using 35.9 fb−1 of data at
√
s = 13 TeV to

place lower limits on MD for two to seven extra dimensions (see their Figure 11), from
which this bound on R is derived.

5 SIRUNYAN 17AQ search for pp → γG , using 12.9 fb−1 of data at
√
s = 13 TeV to

place limits on MD for three to six extra dimensions (see their Table 3).
6AABOUD 16F search for pp → γG , using 3.2 fb−1 of data at

√
s = 13 TeV to place

limits on MD for two to six extra dimensions (see their Figure 9), from which this bound
on R is derived.

7KHACHATRYAN 16N search for pp → γG , using 19.6 fb−1 of data at
√
s = 8 TeV

to place limits on MD for three to six extra dimensions (see their Table 5).
8AAD 15CS search for pp → γG , using 20.3 fb−1 of data at

√
s = 8 TeV to place lower

limits on MD for two to six extra dimensions (see their Fig. 18).
9AAD 13C search for pp → γG , using 4.6 fb−1 of data at

√
s = 7 TeV to place bounds

on MD for two to six extra dimensions, from which this bound on R is derived.
10AAD 13D search for the dijet decay of quantum black holes in 4.8 fb−1 of data produced

in pp collisions at
√
s = 7 TeV to place bounds on MD for two to seven extra dimensions,

from which these bounds on R are derived. Limits on MD for all δ ≤ 7 are given in
their Table 3.

11AJELLO 12 obtain a limit on R from the gamma-ray emission of point γ sources that
arise from the photon decay of KK gravitons which are gravitationally bound around
neutron stars. Limits for all δ ≤ 7 are given in their Table 7.

12AALTONEN 08AC search for pp → γG and pp → j G at
√
s = 1.96 TeV with 2.0

fb−1 and 1.1 fb−1 respectively, in order to place bounds on the fundamental scale and
size of the extra dimensions. See their Table III for limits on all δ ≤ 6.

13ABAZOV 08S search for pp → γG , using 1 fb−1 of data at
√
s = 1.96 TeV to place

bounds on MD for two to eight extra dimensions, from which these bounds on R are
derived. See their paper for intermediate values of δ.

14DAS 08 obtain a limit on R from Kaluza-Klein graviton cooling of SN1987A due to
plasmon-plasmon annihilation.

15ABULENCIA,A 06 search for pp → j G using 368 pb−1 of data at
√
s = 1.96 TeV. See

their Table II for bounds for all δ ≤ 6.
16ABDALLAH 05B search for e+ e− → γG at

√
s = 180–209 GeV to place bounds on

the size of extra dimensions and the fundamental scale. Limits for all δ ≤ 6 are given
in their Table 6. These limits supersede those in ABREU 00Z.

HTTP://PDG.LBL.GOV Page 4 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

17ACHARD 04E search for e+ e− → γG at
√
s = 189–209 GeV to place bounds on the

size of extra dimensions and the fundamental scale. See their Table 8 for limits with
δ ≤ 8. These limits supersede those in ACCIARRI 99R.

18ACOSTA 04C search for pp → j G at
√
s = 1.8 TeV to place bounds on the size of

extra dimensions and the fundamental scale. See their paper for bounds on δ = 4, 6.
19CASSE 04 obtain a limit on R from the gamma-ray emission of point γ sources that

arises from the photon decay of gravitons around newly born neutron stars, applying the
technique of HANNESTAD 03 to neutron stars in the galactic bulge. Limits for all δ ≤
7 are given in their Table I.

20ABAZOV 03 search for pp → j G at
√
s=1.8 TeV to place bounds on MD for 2 to 7

extra dimensions, from which these bounds on R are derived. See their paper for bounds
on intermediate values of δ. We quote results without the approximate NLO scaling
introduced in the paper.

21HANNESTAD 03 obtain a limit on R from graviton cooling of supernova SN1987a.
Limits for all δ ≤ 7 are given in their Tables V and VI.

22HANNESTAD 03 obtain a limit on R from gravitons emitted in supernovae and which
subsequently decay, contaminating the diffuse cosmic γ background. Limits for all δ ≤ 7
are given in their Tables V and VI. These limits supersede those in HANNESTAD 02.

23HANNESTAD 03 obtain a limit on R from gravitons emitted in two recent supernovae
and which subsequently decay, creating point γ sources. Limits for all δ ≤ 7 are given in
their Tables V and VI. These limits are corrected in the published erratum.

24HEISTER 03C use the process e+ e− → γG at
√
s = 189–209 GeV to place bounds

on the size of extra dimensions and the scale of gravity. See their Table 4 for limits with
δ ≤ 6 for derived limits on MD .

25 FAIRBAIRN 01 obtains bounds on R from over production of KK gravitons in the early
universe. Bounds are quoted in paper in terms of fundamental scale of gravity. Bounds
depend strongly on temperature of QCD phase transition and range from R< 0.13 µm
to 0.001 µm for δ=2; bounds for δ=3,4 can be derived from Table 1 in the paper.

26HANHART 01 obtain bounds on R from limits on graviton cooling of supernova SN 1987a
using numerical simulations of proto-neutron star neutrino emission.

27CASSISI 00 obtain rough bounds on MD (and thus R) from red giant cooling for δ=2,3.
See their paper for details.

28ACCIARRI 99S search for e+ e− → Z G at
√
s=189 GeV. Limits on the gravity scale

are found in their Table 2, for δ ≤ 4.

Mass Limits on MTTMass Limits on MTTMass Limits on MTTMass Limits on MTT
This section includes limits on the cut-off mass scale, MTT , of dimension-8 operators
from KK graviton exchange in models of large extra dimensions. Ambiguities in the
UV-divergent summation are absorbed into the parameter λ, which is taken to be λ =
±1 in the following analyses. Bounds for λ = −1 are shown in parenthesis after the
bound for λ = +1, if appropriate. Different papers use slightly different definitions of
the mass scale. The definition used here is related to another popular convention by
M4
TT

= (2/π) Λ4
T
, as discussed in the above Review on “Extra Dimensions.”

VALUE (TeV) CL% DOCUMENT ID TECN COMMENT

> 9.02> 9.02> 9.02> 9.02 95 1 SIRUNYAN 18DDCMS pp → dijet, ang. distrib.

>20.6>20.6>20.6>20.6 (> 15.7)(> 15.7)(> 15.7)(> 15.7) 95 2 GIUDICE 03 RVUE Dim-6 operators

HTTP://PDG.LBL.GOV Page 5 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

• • • We do not use the following data for averages, fits, limits, etc. • • •

> 6.9 95 3 SIRUNYAN 19AC CMS pp → e+ e−,µ+µ−,γ γ

> 7.0 (>5.6) 95 4 SIRUNYAN 18DU CMS pp → γ γ

> 6.5 95 5 AABOUD 17AP ATLS pp → γ γ

> 3.8 95 6 AAD 14BE ATLS pp → e+ e−, µ+µ−
> 3.2 95 7 AAD 13E ATLS pp → e+ e−,µ+µ−,γ γ

8 BAAK 12 RVUE Electroweak

> 0.90 (>0.92) 95 9 AARON 11C H1 e± p → e±X

> 1.48 95 10 ABAZOV 09AE D0 pp → dijet, ang. distrib.

> 1.45 95 11 ABAZOV 09D D0 pp → e+ e−, γ γ

> 1.1 (> 1.0) 95 12 SCHAEL 07A ALEP e+ e− → e+ e−
> 0.898 (> 0.998) 95 13 ABDALLAH 06C DLPH e+ e− → ℓ+ ℓ−
> 0.853 (> 0.939) 95 14 GERDES 06 pp → e+ e−, γ γ

> 0.96 (> 0.93) 95 15 ABAZOV 05V D0 pp → µ+µ−
> 0.78 (> 0.79) 95 16 CHEKANOV 04B ZEUS e± p → e±X

> 0.805 (> 0.956) 95 17 ABBIENDI 03D OPAL e+ e− → γ γ

> 0.7 (> 0.7) 95 18 ACHARD 03D L3 e+ e− → Z Z

> 0.82 (> 0.78) 95 19 ADLOFF 03 H1 e± p → e±X

> 1.28 (> 1.25) 95 20 GIUDICE 03 RVUE

> 0.80 (> 0.85) 95 21 HEISTER 03C ALEP e+ e− → γ γ

> 0.84 (> 0.99) 95 22 ACHARD 02D L3 e+ e− → γ γ

> 1.2 (> 1.1) 95 23 ABBOTT 01 D0 pp → e+ e−, γ γ

> 0.60 (> 0.63) 95 24 ABBIENDI 00R OPAL e+ e− → µ+µ−
> 0.63 (> 0.50) 95 24 ABBIENDI 00R OPAL e+ e− → τ+ τ−
> 0.68 (> 0.61) 95 24 ABBIENDI 00R OPAL e+ e− → µ+µ−,τ+ τ−

25 ABREU 00A DLPH e+ e− → γ γ

> 0.680 (> 0.542) 95 26 ABREU 00S DLPH e+ e− → µ+µ−,τ+ τ−
> 15–28 99.7 27 CHANG 00B RVUE Electroweak

> 0.98 95 28 CHEUNG 00 RVUE e+ e− → γ γ

> 0.29–0.38 95 29 GRAESSER 00 RVUE (g−2)µ
> 0.50–1.1 95 30 HAN 00 RVUE Electroweak

> 2.0 (> 2.0) 95 31 MATHEWS 00 RVUE pp → j j

> 1.0 (> 1.1) 95 32 MELE 00 RVUE e+ e− → V V
33 ABBIENDI 99P OPAL
34 ACCIARRI 99M L3
35 ACCIARRI 99S L3

> 1.412 (> 1.077) 95 36 BOURILKOV 99 e+ e− → e+ e−

1 SIRUNYAN 18DD use dijet angular distributions in 35.9 fb−1 of data from pp collisions
at

√
s = 13 TeV to place a lower bound on ΛT , here converted to MTT . This updates

the results of SIRUNYAN 17F.
2 GIUDICE 03 place bounds on Λ6, the coefficient of the gravitationally-induced dimension-

6 operator (2πλ/Λ26)(
∑

f γµγ
5f)(

∑
f γµγ5f), using data from a variety of experiments.

Results are quoted for λ=±1 and are independent of δ.
3 SIRUNYAN 19AC use 35.9 (36.3) fb−1 of data from pp collisions at

√
s = 13 TeV in

the dielectron (dimuon) channels to place a lower limit on ΛT , here converted to MTT .
The dielectron and dimuon channels are combined with previous results in the diphoton
channel to set the best limit. Bounds on individual channels and different priors can be
found in their Table 2. This updates the results in KHACHATRYAN 15AE.

4 SIRUNYAN 18DU use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to place lower

limits onMTT (equivalent to theirMS ). This updates the results of CHATRCHYAN 12R.

HTTP://PDG.LBL.GOV Page 6 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

5AABOUD 17AP use 36.7 fb−1 of data from pp collisions at
√
s = 13 TeV to place lower

limits on MTT (equivalent to their MS ). This updates the results of AAD 13AS.
6 AAD 14BE use 20 fb−1 of data from pp collisions at

√
s = 8 TeV in the dilepton channel

to place lower limits on MTT (equivalent to their MS ).
7AAD 13E use 4.9 and 5.0 fb−1 of data from pp collisions at

√
s = 7 TeV in the

dielectron and dimuon channels, respectively, to place lower limits on MTT (equivalent
to their MS ). The dielectron and dimuon channels are combined with previous results in
the diphoton channel to set the best limit. Bounds on individual channels and different
priors can be found in their Table VIII.

8 BAAK 12 use electroweak precision observables to place bounds on the ratio ΛT /MD
as a function of MD . See their Fig. 22 for constraints with a Higgs mass of 120 GeV.

9AARON 11C search for deviations in the differential cross section of e± p → e±X in

446 pb−1 of data taken at
√
s = 301 and 319 GeV to place a bound on MTT .

10ABAZOV 09AE use dijet angular distributions in 0.7 fb−1 of data from pp collisions at√
s = 1.96 TeV to place lower bounds on ΛT (equivalent to their MS), here converted

to MTT .
11ABAZOV 09D use 1.05 fb−1 of data from pp collisions at

√
s = 1.96 TeV to place lower

bounds on ΛT (equivalent to their Ms ), here converted to MTT .
12 SCHAEL 07A use e+ e− collisions at

√
s = 189–209 GeV to place lower limits on ΛT ,

here converted to limits on MTT .
13ABDALLAH 06C use e+ e− collisions at

√
s ∼ 130–207 GeV to place lower limits on

MTT , which is equivalent to their definition of Ms . Bound shown includes all possible
final state leptons, ℓ = e, µ, τ . Bounds on individual leptonic final states can be found
in their Table 31.

14GERDES 06 use 100 to 110 pb−1 of data from pp collisions at
√
s = 1.8 TeV, as

recorded by the CDF Collaboration during Run I of the Tevatron. Bound shown includes

a K -factor of 1.3. Bounds on individual e+ e− and γ γ final states are found in their
Table I.

15ABAZOV 05V use 246 pb−1 of data from pp collisions at
√
s = 1.96 TeV to search for

deviations in the differential cross section to µ+µ− from graviton exchange.
16CHEKANOV 04B search for deviations in the differential cross section of e±p → e±X

with 130 pb−1 of combined data and Q2 values up to 40,000 GeV2 to place a bound
on MTT .

17ABBIENDI 03D use e+ e− collisions at
√
s=181–209 GeV to place bounds on the ultra-

violet scale MTT , which is equivalent to their definition of Ms .
18ACHARD 03D look for deviations in the cross section for e+ e− → Z Z from

√
s =

200–209 GeV to place a bound on MTT .
19ADLOFF 03 search for deviations in the differential cross section of e±p → e±X at√

s=301 and 319 GeV to place bounds on MTT .
20GIUDICE 03 review existing experimental bounds on MTT and derive a combined limit.
21HEISTER 03C use e+ e− collisions at

√
s= 189–209 GeV to place bounds on the scale

of dim-8 gravitational interactions. Their M±
s

is equivalent to our MTT with λ=±1.

22ACHARD 02 search for s-channel graviton exchange effects in e+ e− → γ γ at Ecm =
192–209 GeV.

23ABBOTT 01 search for variations in differential cross sections to e+ e− and γ γ final
states at the Tevatron.

24ABBIENDI 00R uses e+ e− collisions at
√
s= 189 GeV.

25ABREU 00A search for s-channel graviton exchange effects in e+ e− → γ γ at Ecm=
189–202 GeV.

26ABREU 00S uses e+ e− collisions at
√
s=183 and 189 GeV. Bounds on µ and τ individual

final states given in paper.
27CHANG 00B derive 3σ limit on MTT of (28,19,15) TeV for δ=(2,4,6) respectively

assuming the presence of a torsional coupling in the gravitational action. Highly model
dependent.

HTTP://PDG.LBL.GOV Page 7 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

28CHEUNG 00 obtains limits from anomalous diphoton production at OPAL due to graviton
exchange. Original limit for δ=4. However, unknown UV theory renders δ dependence
unreliable. Original paper works in HLZ convention.

29GRAESSER 00 obtains a bound from graviton contributions to g−2 of the muon through

loops of 0.29 TeV for δ=2 and 0.38 TeV for δ=4,6. Limits scale as λ1/2. However
calculational scheme not well-defined without specification of high-scale theory. See the
“Extra Dimensions Review.”

30HAN 00 calculates corrections to gauge boson self-energies from KK graviton loops and
constrain them using S and T. Bounds on MTT range from 0.5 TeV (δ=6) to 1.1 TeV

(δ=2); see text. Limits have strong dependence, λδ+2, on unknown λ coefficient.
31MATHEWS 00 search for evidence of graviton exchange in CDF and DØ dijet production

data. See their Table 2 for slightly stronger δ-dependent bounds. Limits expressed in

terms of M̃4
S

= M4
TT

/8.

32MELE 00 obtains bound from KK graviton contributions to e+ e− → V V (V=γ,W ,Z)
at LEP. Authors use Hewett conventions.

33ABBIENDI 99P search for s-channel graviton exchange effects in e+ e− → γ γ at
Ecm=189 GeV. The limits G+ > 660 GeV and G− > 634 GeV are obtained from
combined Ecm=183 and 189 GeV data, where G± is a scale related to the fundamental
gravity scale.

34ACCIARRI 99M search for the reaction e+ e− → γG and s-channel graviton exchange

effects in e+ e− → γ γ, W+W−, Z Z , e+ e−, µ+µ−, τ+ τ−, qq at Ecm=183 GeV.
Limits on the gravity scale are listed in their Tables 1 and 2.

35ACCIARRI 99S search for the reaction e+ e− → Z G and s-channel graviton exchange

effects in e+ e− → γ γ, W+W−, Z Z , e+ e−, µ+µ−, τ+ τ−, qq at Ecm=189 GeV.
Limits on the gravity scale are listed in their Tables 1 and 2.

36BOURILKOV 99 performs global analysis of LEP data on e+ e− collisions at
√
s=183

and 189 GeV. Bound is on ΛT .

Limits on 1/R = McLimits on 1/R = McLimits on 1/R = McLimits on 1/R = Mc
This section includes limits on 1/R = Mc , the compactification scale in models with
one TeV-sized extra dimension, due to exchange of Standard Model KK excitations.
Bounds assume fermions are not in the bulk, unless stated otherwise. See the “Extra
Dimensions” review for discussion of model dependence.

VALUE (TeV) CL% DOCUMENT ID TECN COMMENT

>4.16>4.16>4.16>4.16 95 1 AAD 12CC ATLS pp → ℓℓ

>6.1>6.1>6.1>6.1 2 BARBIERI 04 RVUE Electroweak

• • • We do not use the following data for averages, fits, limits, etc. • • •
3 AABOUD 18AV ATLS pp → t t t t
4 AABOUD 18CE ATLS pp → t t t t

>3.8 95 5 ACCOMANDO 15 RVUE Electroweak

>3.40 95 6 KHACHATRY...15T CMS pp → ℓX
7 CHATRCHYAN13AQ CMS pp → ℓX

>1.38 95 8 CHATRCHYAN13W CMS pp → γ γ, δ=6, MD=5 TeV

>0.715 95 9 EDELHAUSER 13 RVUE pp → ℓℓ + X

>1.40 95 10 AAD 12CP ATLS pp → γ γ, δ=6, MD=5 TeV

>1.23 95 11 AAD 12X ATLS pp → γ γ, δ=6, MD=5 TeV

>0.26 95 12 ABAZOV 12M D0 pp → µµ

>0.75 95 13 BAAK 12 RVUE Electroweak

HTTP://PDG.LBL.GOV Page 8 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

14 FLACKE 12 RVUE Electroweak

>0.43 95 15 NISHIWAKI 12 RVUE H → W W , γ γ

>0.729 95 16 AAD 11F ATLS pp → γ γ, δ=6, MD=5 TeV

>0.961 95 17 AAD 11X ATLS pp → γ γ, δ=6, MD=5 TeV

>0.477 95 18 ABAZOV 10P D0 pp → γ γ, δ=6, MD=5 TeV

>1.59 95 19 ABAZOV 09AE D0 pp → dijet, angular dist.

>0.6 95 20 HAISCH 07 RVUE B → Xs γ

>0.6 90 21 GOGOLADZE 06 RVUE Electroweak

>3.3 95 22 CORNET 00 RVUE Electroweak

> 3.3–3.8 95 23 RIZZO 00 RVUE Electroweak

1AAD 12CC use 4.9 and 5.0 fb−1 of data from pp collisions at
√
s = 7 TeV in the

dielectron and dimuon channels, respectively, to place a lower bound on the mass of the
lightest KK Z/γ boson (equivalent to 1/R = Mc ). The limit quoted here assumes a flat
prior corresponding to when the pure Z/γ KK cross section term dominates. See their
Section 15 for more details.

2 BARBIERI 04 use electroweak precision observables to place a lower bound on the com-
pactification scale 1/R. Both the gauge bosons and the Higgs boson are assumed to
propagate in the bulk.

3AABOUD 18AV use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV in final states

with multiple b-jets, to place a lower bound on the compactification scale in a model
with two universal extra dimensions. Assuming the radii of the two extra dimensions are
equal, a lower limit of 1.8 TeV for the Kaluza-Klein mass is obtained.

4AABOUD 18CE use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV in final states

with same-charge leptons and b-jets, to place a lower bound on the compactification
scale in a model with two universal extra dimensions. Assuming the radii of the two extra
dimensions are equal, a lower limit of 1.45 TeV for the Kaluza-Klein mass is obtained.

5ACCOMANDO 15 use electroweak precision observables to place a lower bound on the
compactification scale 1/R. See their Fig. 2 for the bound as a function of sinβ, which
parametrizes the VEV contribution from brane and bulk Higgs fields. The quoted value
is for the minimum bound which occurs at sinβ = 0.45.

6KHACHATRYAN 15T use 19.7 fb−1 of data from pp collisions at
√
s = 8 TeV to place

a lower bound on the compactification scale 1/R.
7 CHATRCHYAN 13AQ use 5.0 fb−1 of data from pp collisions at

√
s = 7 TeV and a

further 3.7 fb−1 of data at
√
s = 8 TeV to place a lower bound on the compactification

scale 1/R, in models with universal extra dimensions and Standard Model fields propa-
gating in the bulk. See their Fig. 5 for the bound as a function of the universal bulk
fermion mass parameter µ.

8 CHATRCHYAN 13W use diphoton events with large missing transverse momentum in

4.93 fb−1 of data produced from pp collisions at
√
s = 7 TeV to place a lower bound

on the compactification scale in a universal extra dimension model with gravitational
decays. The bound assumes that the cutoff scale Λ, for the radiative corrections to the
Kaluza-Klein masses, satisfies Λ/Mc = 20. The model parameters are chosen such that

the decay γ∗ → G γ occurs with an appreciable branching fraction.
9 EDELHAUSER 13 use 19.6 and 20.6 fb−1 of data from pp collisions at

√
s = 8 TeV

analyzed by the CMS Collaboration in the dielectron and dimuon channels, respectively,
to place a lower bound on the mass of the second lightest Kaluza-Klein Z/γ boson (con-
verted to a limit on 1/R = Mc ). The bound assumes Standard Model fields propagating
in the bulk and that the cutoff scale Λ, for the radiative corrections to the Kaluza-Klein
masses, satisfies Λ/Mc = 20.

10AAD 12CP use diphoton events with large missing transverse momentum in 4.8 fb−1

of data produced from pp collisions at
√
s = 7 TeV to place a lower bound on the

compactification scale in a universal extra dimension model with gravitational decays.
The bound assumes that the cutoff scale Λ, for the radiative corrections to the Kaluza-
Klein masses, satisfies Λ/Mc = 20. The model parameters are chosen such that the

decay γ∗ → G γ occurs with an appreciable branching fraction.

HTTP://PDG.LBL.GOV Page 9 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

11AAD 12X use diphoton events with large missing transverse momentum in 1.07 fb−1

of data produced from pp collisions at
√
s = 7 TeV to place a lower bound on the

compactification scale in a universal extra dimension model with gravitational decays.
The bound assumes that the cutoff scale Λ, for the radiative corrections to the Kaluza-
Klein masses, satisfies Λ/Mc = 20. The model parameters are chosen such that the

decay γ∗ → G γ occurs with an appreciable branching fraction.
12ABAZOV 12M use same-sign dimuon events in 7.3 fb−1 of data from pp collisions at√

s = 1.96 TeV to place a lower bound on the compactification scale 1/R, in models
with universal extra dimensions where all Standard Model fields propagate in the bulk.

13BAAK 12 use electroweak precision observables to place a lower bound on the compact-
ification scale 1/R, in models with universal extra dimensions and Standard Model fields
propagating in the bulk. Bound assumes a 125 GeV Higgs mass. See their Fig. 25 for
the bound as a function of the Higgs mass.

14 FLACKE 12 use electroweak precision observables to place a lower bound on the com-
pactification scale 1/R, in models with universal extra dimensions and Standard Model
fields propagating in the bulk. See their Fig. 1 for the bound as a function of the
universal bulk fermion mass parameter µ.

15NISHIWAKI 12 use up to 2 fb−1 of data from the ATLAS and CMS experiments that
constrains the production cross section of a Higgs-like particle to place a lower bound on
the compactification scale 1/R in universal extra dimension models. The quoted bound
assumes Standard Model fields propagating in the bulk and a 125 GeV Higgs mass. See
their Fig. 1 for the bound as a function of the Higgs mass.

16AAD 11F use diphoton events with large missing transverse energy in 3.1 pb−1 of data
produced from pp collisions at

√
s = 7 TeV to place a lower bound on the compactifi-

cation scale in a universal extra dimension model with gravitational decays. The bound
assumes that the cutoff scale Λ, for the radiative corrections to the Kaluza-Klein masses,

satisfies Λ/Mc = 20. The model parameters are chosen such that the decay γ∗ → G γ
occurs with an appreciable branching fraction.

17AAD 11X use diphoton events with large missing transverse energy in 36 pb−1 of data
produced from pp collisions at

√
s = 7 TeV to place a lower bound on the compactifi-

cation scale in a universal extra dimension model with gravitational decays. The bound
assumes that the cutoff scale Λ, for the radiative corrections to the Kaluza-Klein masses,

satisfies Λ/Mc = 20. The model parameters are chosen such that the decay γ∗ → G γ
occurs with an appreciable branching fraction.

18ABAZOV 10P use diphoton events with large missing transverse energy in 6.3 fb−1 of
data produced from pp collisions at

√
s = 1.96 TeV to place a lower bound on the

compactification scale in a universal extra dimension model with gravitational decays.
The bound assumes that the cutoff scale Λ, for the radiative corrections to the Kaluza-
Klein masses, satisfies Λ/Mc=20. The model parameters are chosen such that the decay

γ∗ → G γ occurs with an appreciable branching fraction.
19ABAZOV 09AE use dijet angular distributions in 0.7 fb−1 of data from pp collisions at√

s = 1.96 TeV to place a lower bound on the compactification scale.
20HAISCH 07 use inclusive B-meson decays to place a Higgs mass independent bound on

the compactification scale 1/R in the minimal universal extra dimension model.
21GOGOLADZE 06 use electroweak precision observables to place a lower bound on the

compactification scale in models with universal extra dimensions. Bound assumes a 115
GeV Higgs mass. See their Fig. 3 for the bound as a function of the Higgs mass.

22CORNET 00 translates a bound on the coefficient of the 4-fermion operator

(ℓγµ τa ℓ)(ℓγµ τa ℓ) derived by Hagiwara and Matsumoto into a limit on the mass scale

of KK W bosons.
23RIZZO 00 obtains limits from global electroweak fits in models with a Higgs in the bulk

(3.8 TeV) or on the standard brane (3.3 TeV).

HTTP://PDG.LBL.GOV Page 10 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

Limits on Kaluza-Klein Gravitons in Warped Extra DimensionsLimits on Kaluza-Klein Gravitons in Warped Extra DimensionsLimits on Kaluza-Klein Gravitons in Warped Extra DimensionsLimits on Kaluza-Klein Gravitons in Warped Extra Dimensions
This section places limits on the mass of the first Kaluza-Klein (KK) excitation of the
graviton in the warped extra dimension model of Randall and Sundrum. Bounds in
parenthesis assume Standard Model fields propagate in the bulk. Experimental bounds
depend strongly on the warp parameter, k. See the “Extra Dimensions” review for a
full discussion.

Here we list limits for the value of the warp parameter k/MP = 0.1.

VALUE (TeV) CL% DOCUMENT ID TECN COMMENT

>4.25>4.25>4.25>4.25 95 1 SIRUNYAN 18BB CMS pp → G → e+ e−, µ+µ−
• • • We do not use the following data for averages, fits, limits, etc. • • •

2 AAD 20C ATLS pp → G → HH
3 AABOUD 19A ATLS pp → G → HH
4 AABOUD 19O ATLS pp → G → HH
5 AAD 19D ATLS pp → G → W W , Z Z
6 SIRUNYAN 19 CMS pp → G → HH
7 SIRUNYAN 19BE CMS pp → G → HH
8 SIRUNYAN 19CF CMS pp → G → HH
9 AABOUD 18AK ATLS pp → G → W W

10 AABOUD 18AL ATLS pp → G → Z Z
11 AABOUD 18BF ATLS pp → G → Z Z
12 AABOUD 18BI ATLS pp → G → t t
13 AABOUD 18CJ ATLS pp → G → V V ,V H,ℓℓ
14 AABOUD 18CQ ATLS pp → G → HH
15 AABOUD 18CWATLS pp → G → HH
16 SIRUNYAN 18AF CMS pp → G → HH
17 SIRUNYAN 18AS CMS pp → G → Z Z
18 SIRUNYAN 18AX CMS pp → G → W W
19 SIRUNYAN 18BK CMS pp → G → Z Z

>1.8 95 20 SIRUNYAN 18BO CMS pp → G → j j
21 SIRUNYAN 18CWCMS pp → G → HH
22 SIRUNYAN 18DJ CMS pp → G → Z Z

>4.1 95 23 SIRUNYAN 18DU CMS pp → G → γ γ
24 SIRUNYAN 18F CMS pp → G → HH
25 SIRUNYAN 18I CMS pp → G → bb
26 SIRUNYAN 18P CMS pp → G → W W , Z Z

>4.1 95 27 AABOUD 17AP ATLS pp → G → γ γ
28 AAD 16R ATLS pp → G → W W ,Z Z
29 AAD 15AU ATLS pp → G → Z Z
30 AAD 15AZ ATLS pp → G → W W
31 AAD 15CT ATLS pp → G → W W ,Z Z

>2.68 95 32 AAD 14V ATLS pp → G → e+ e−, µ+µ−
>1.23 (>0.84) 95 33 AAD 13A ATLS pp → G → W W

>0.94 (>0.71) 95 34 AAD 13AO ATLS pp → G → W W

>2.23 95 35 AAD 13AS ATLS pp → γ γ, e+ e−, µ+µ−
>0.845 95 36 AAD 12AD ATLS pp → G → Z Z

37 AALTONEN 12V CDF pp → G → Z Z
38 BAAK 12 RVUE Electroweak
39 AALTONEN 11G CDF pp → G → Z Z

HTTP://PDG.LBL.GOV Page 11 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

>1.058 95 40 AALTONEN 11R CDF pp → G → e+ e−, γ γ

>0.754 95 41 ABAZOV 11H D0 pp → G → W W

>0.607 42 AALTONEN 10N CDF pp → G → W W

>1.05 43 ABAZOV 10F D0 pp → G → e+ e−, γ γ
44 AALTONEN 08S CDF pp → G → Z Z

>0.90 45 ABAZOV 08J D0 pp → G → e+ e−, γ γ
46 AALTONEN 07G CDF pp → G → γ γ

>0.889 47 AALTONEN 07H CDF pp → G → e e

>0.785 48 ABAZOV 05N D0 pp → G → ℓℓ, γ γ

>0.71 49 ABULENCIA 05A CDF pp → G → ℓℓ

1 SIRUNYAN 18BB use 35.9 (36.3) fb−1 of data from pp collisions at
√
s = 13 TeV to

search for dilepton resonances in the dielectron (dimuon) channel. See their paper for
other limits with warp parameter values k/MP = 0.01 and 0.05. This updates the results
of KHACHATRYAN 17T.

2 AAD 20C use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for Higgs

boson pair production in the bbbb, bbW+W−, and bbτ+ τ− final states. See their
Figure 5(b)(c) for limits on the cross section as a function of the KK graviton mass. In
the case of k/MP = 1 and 2, gravitons are excluded in the mass range 260–3000 GeV
and 260–1760 GeV, respectively.

3AABOUD 19A use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Higgs boson pair production in the bbbb final state. See their Figure 9 for limits on the
cross section times branching fraction as a function of the KK graviton mass. Assuming
k/MP = 1, gravitons in the mass range 313–1362 GeV are excluded. This updates the
results of AABOUD 16I.

4 AABOUD 19O use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Higgs boson pair production in the bbW W final state. See their Figure 12 for limits
on the cross section times branching fraction as a function of the KK graviton mass for
k/MP = 1 and k/MP = 2.

5AAD 19D use 139 fb−1 of data from pp collisions at
√
s = 13 TeV to search for diboson

resonances in the all-hadronic final state. See their Figure 9(b) for the limit on the
cross section times branching fraction as a function of the KK graviton mass, including
theoretical values for k/MP = 1. This updates the results of AABOUD 18F.

6 SIRUNYAN 19 use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Higgs boson pair production in the γ γ bb final state. See their Figure 9 for limits on the
cross section times branching fraction as a function of the KK graviton mass. Assuming
k/MP = 1, gravitons in the mass range 290–810 GeV are excluded. This updates the
result of KHACHATRYAN 16BQ.

7 SIRUNYAN 19BE use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Higgs boson pair production by combining the results from four final states: bbγ γ,
bbτ τ , bbbb, and bbV V . See their Figure 7 for limits on the cross section times
branching fraction as a function of the KK graviton mass.

8 SIRUNYAN 19CF use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Higgs boson pair production in the bbqq′ ℓν final state. See their Figure 7 for limits
on the cross section times branching fraction as a function of the KK graviton mass,
including theoretical values for k/MP = 0.1 and 0.3.

9AABOUD 18AK use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

W W resonances in ℓν qq final states (ℓ=e, µ). See their Figure 7(d) for the limit on the
cross section times branching fraction as a function of the KK graviton mass, including
theoretical values for k/MP = 1. This updates the results of AABOUD 16AE.

10AABOUD 18AL use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for diboson resonances in the ℓℓqq and ν ν qq final states. See their Figure 14 for the
limit on cross section times branching fraction as a function of the the KK graviton
mass, including theoretical values for k/MP = 0.5 and 1. This updates the results of
AABOUD 16AE.

HTTP://PDG.LBL.GOV Page 12 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

11AABOUD 18BF use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Z Z resonances in the ℓℓℓℓ and ℓℓν ν final states (ℓ=e, µ). See their Figure 10 for
the limit on the cross section times branching fraction as a function of the KK graviton
mass, including theoretical values for k/MP = 1.

12AABOUD 18BI use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

top-quark pairs decaying into the lepton-plus jets topology. See their Figure 16 for the
limit on the KK graviton mass as a function of the cross section times branching fraction,
including theoretical values for k/MP = 1.

13AABOUD 18CJ combine the searches for heavy resonances decaying into bosonic and

leptonic final states from 36.1 fb−1 of pp collision data at
√
s = 13 TeV. The lower

limit on the KK graviton mass, with k/MP = 1, is 2.3 TeV.
14AABOUD 18CQ use 36.1 fb−1 of data from pp collisions at

√
s = 13 TeV to search for

Higgs boson pair production in the bb τ+ τ− final state. See their Figure 2 for limits
on the cross section times branching fraction as a function of the KK graviton mass.
Assuming k/MP = 1, gravitons in the mass range 325–885 GeV are excluded.

15AABOUD 18CW use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Higgs boson pair production in the γ γ bb final state. See their Figure 7 for limits on the
cross section times branching fraction as a function of the KK graviton mass.

16 SIRUNYAN 18AF use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Higgs boson pair production in the bbbb final state. See their Figure 9 for limits on the
cross section times branching fraction as a function of the KK graviton mass, including
theoretical values for k/MP = 0.5. This updates the results of KHACHATRYAN 15R.

17 SIRUNYAN 18AS use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

Z Z resonances in the ℓℓν ν final state (ℓ=e, µ). See their Figure 5 for the limit on the
KK graviton mass as a function of the cross section times branching fraction, including
theoretical values for k/MP = 0.1, 0.5, and 1.0.

18 SIRUNYAN 18AX use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for WW resonances in ℓν qq final states (ℓ=e, µ). See their Figure 6 for the limit on the
KK graviton mass as a function of the cross section times branching fraction, including
theoretical values for k/MP = 0.5. This updates the results of KHACHATRYAN 14A.

19 SIRUNYAN 18BK use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Z Z resonances in the ν ν qq final state. See their Figure 4 for the limit on the
KK graviton mass as a function of the cross section times branching fraction, including
theoretical values for k/MP = 0.5 .

20 SIRUNYAN 18BO use up to 36 fb−1 of data from pp collisions at
√
s = 13 TeV to

search for dijet resonances. Besides the quoted bound, KK graviton masses between 1.9
TeV and 2.5 TeV are also excluded. See their Figure 11 for the limit on the product of
the cross section, branching fraction and acceptance as a function of the KK graviton
mass. This updates the results of KHACHATRYAN 17W.

21 SIRUNYAN 18CW use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Higgs boson pair production in the bbbb final state. See their Figure 8 for limits
on the cross section times branching fraction as a function of the KK graviton mass,
including theoretical values for k/MP = 0.5.

22 SIRUNYAN 18DJ use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Z Z resonances in 2ℓ2q final states (ℓ = e, µ). See their Figure 6 for the limit on the
KK graviton mass as a function of the cross section times branching fraction. Assuming
k/MP = 0.5, a graviton mass is excluded below 925 GeV.

23 SIRUNYAN 18DU use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV, in the

diphoton channel to place a lower limit on the mass of the lightest KK graviton. See
their paper for limits with other warp parameter values k/MP = 0.01 and 0.2. This
updates the results of KHACHATRYAN 16M.

HTTP://PDG.LBL.GOV Page 13 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

24 SIRUNYAN 18F use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for Higgs boson pair production in the bb ℓν ℓν final state. See their Figure 7 for limits
on the cross section times branching fraction as a function of the KK graviton mass,
including theoretical values for k/MP = 0.1.

25 SIRUNYAN 18I use 19.7 fb−1 of data from pp collisions at
√
s = 8 TeV to search for

narrow resonances decaying to bottom quark pairs. See their Figure 3 for the limit on
the KK graviton mass as a function of the cross section times branching fraction in the
mass range of 325–1200 GeV.

26 SIRUNYAN 18P use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for diboson resonances with dijet final states. See their Figure 6 for the limit on the
KK graviton mass as a function of the cross section times branching fraction, including
theoretical values for k/MP = 0.5. This updates the results of SIRUNYAN 17AK.

27AABOUD 17AP use 36.7 fb−1 of data from pp collisions at
√
s = 13 TeV in the diphoton

channel to place a lower limit on the mass of the lightest KK graviton. This updates the
results of AABOUD 16H.

28AAD 16R use 20.3 fb−1 of data from pp collisions at
√
s = 8 TeV to place a lower

bound on the mass of the lightest KK graviton. See their Figure 4 for the limit on the
KK graviton mass as a function of the cross section times branching fraction.

29AAD 15AU use 20 fb−1 of data from pp collisions at
√
s = 8 TeV to search for KK

gravitons in a warped extra dimension decaying to Z Z dibosons. See their Figure 2
for limits on the KK graviton mass as a function of the cross section times branching
fraction.

30AAD 15AZ use 20.3 fb−1 of data from pp collisions at
√
s = 8 TeV to place a lower

bound on the mass of the lightest KK graviton. See their Figure 2 for limits on the KK
graviton mass as a function of the cross section times branching ratio.

31AAD 15CT use 20.3 fb−1 of data from pp collisions at
√
s = 8 TeV to place a lower

bound on the mass of the lightest KK graviton. See their Figures 6b and 6c for the limit
on the KK graviton mass as a function of the cross section times branching fraction.

32AAD 14V use 20.3 (20.5) fb−1 of data from pp collisions at
√
s = 8 TeV in the dielectron

(dimuon) channels to place a lower bound on the mass of the lightest KK graviton. This
updates the results of AAD 12CC .

33AAD 13A use 4.7 fb−1 of data from pp collisions at
√
s = 7 TeV in the ℓν ℓν channel,

to place a lower bound on the mass of the lightest KK graviton.
34AAD 13AO use 4.7 fb−1 of data from pp collisions at

√
s = 7 TeV in the ℓν j j channel,

to place a lower bound on the mass of the lightest KK graviton.
35AAD 13AS use 4.9 fb−1 of data from pp collisions at

√
s = 7 TeV in the diphoton

channel to place lower limits on the mass of the lightest KK graviton. The diphoton
channel is combined with previous results in the dielectron and dimuon channels to set
the best limit. See their Table 2 for warp parameter values k/MP between 0.01 and 0.1.
This updates the results of AAD 12Y .

36AAD 12AD use 1.02 fb−1 of data from pp collisions at
√
s = 7 TeV to search for KK

gravitons in a warped extra dimension decaying to Z Z dibosons in the l l j j and l l l l
channels (ℓ=e, µ). The limit is quoted for the combined l l j j + l l l l channels. See their
Figure 5 for limits on the cross section σ(G → Z Z) as a function of the graviton mass.

37AALTONEN 12V use 6 fb−1 of data from pp collisions at
√
s = 1.96 TeV to search

for KK gravitons in a warped extra dimension decaying to Z Z dibosons in the l l j j
and l l l l channels (ℓ=e, µ). It provides improved limits over the previous analysis in
AALTONEN 11G. See their Figure 16 for limits from all channels combined on the cross

section times branching ratio σ(pp → G∗ → Z Z) as a function of the graviton mass.
38BAAK 12 use electroweak precision observables to place a lower bound on the compact-

ification scale k e−πkR , assuming Standard Model fields propagate in the bulk and the
Higgs is confined to the IR brane. See their Fig. 27 for more details.

39AALTONEN 11G use 2.5–2.9 fb−1 of data from pp collisions at
√
s = 1.96 TeV to

search for KK gravitons in a warped extra dimension decaying to Z Z dibosons via the
e e e e, e eµµ, µµµµ, e e j j , and µµ j j channels. See their Fig. 20 for limits on the cross
section σ(G → Z Z) as a function of the graviton mass.

HTTP://PDG.LBL.GOV Page 14 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

40AALTONEN 11R uses 5.7 fb−1 of data from pp collisions at
√
s = 1.96 TeV in the

dielectron channel to place a lower bound on the mass of the lightest graviton. It
provides combined limits with the diphoton channel analysis of AALTONEN 11U. For
warp parameter values k/MP between 0.01 to 0.1 the lower limit on the mass of the
lightest graviton is between 612 and 1058 GeV. See their Table I for more details.

41ABAZOV 11H use 5.4 fb−1 of data from pp collisions at
√
s = 1.96 TeV to place a

lower bound on the mass of the lightest graviton. Their 95% C.L. exclusion limit does
not include masses less than 300 GeV.

42AALTONEN 10N use 2.9 fb−1 of data from pp collisions at
√
s = 1.96 TeV to place a

lower bound on the mass of the lightest graviton.
43ABAZOV 10F use 5.4 fb−1 of data from pp collisions at

√
s = 1.96 TeV to place a

lower bound on the mass of the lightest graviton. For warp parameter values of k/MP
between 0.01 and 0.1 the lower limit on the mass of the lightest graviton is between 560
and 1050 GeV. See their Fig. 3 for more details.

44AALTONEN 08S use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in

warped extra dimensions. They search for graviton resonances decaying to four electrons

via two Z bosons using 1.1 fb−1 of data. See their Fig. 8 for limits on σ ·B(G → Z Z)
versus the graviton mass.

45ABAZOV 08J use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in warped

extra dimensions. They search for graviton resonances decaying to electrons and photons

using 1 fb−1 of data. For warp parameter values of k/MP between 0.01 and 0.1 the
lower limit on the mass of the lightest excitation is between 300 and 900 GeV. See their
Fig. 4 for more details.

46AALTONEN 07G use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in

warped extra dimensions. They search for graviton resonances decaying to photons using

1.2 fb−1 of data. For warp parameter values of k/MP = 0.1, 0.05, and 0.01 the bounds
on the graviton mass are 850, 694, and 230 GeV, respectively. See their Fig. 3 for more
details. See also AALTONEN 07H.

47AALTONEN 07H use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in

warped extra dimensions. They search for graviton resonances decaying to electrons

using 1.3 fb−1 of data. For a warp parameter value of k/MP = 0.1 the bound on the
graviton mass is 807 GeV. See their Fig. 4 for more details. A combined analysis with
the diphoton data of AALTONEN 07G yields for k/MP = 0.1 a graviton mass lower
bound of 889 GeV.

48ABAZOV 05N use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in warped

extra dimensions. They search for graviton resonances decaying to muons, electrons or

photons, using 260 pb−1 of data. For warp parameter values of k/MP = 0.1, 0.05, and
0.01, the bounds on the graviton mass are 785, 650 and 250 GeV respectively. See their
Fig. 3 for more details.

49ABULENCIA 05A use pp collisions at
√
s = 1.96 TeV to search for KK gravitons in

warped extra dimensions. They search for graviton resonances decaying to muons or

electrons, using 200 pb−1 of data. For warp parameter values of k/MP = 0.1, 0.05,
and 0.01, the bounds on the graviton mass are 710, 510 and 170 GeV respectively.

Limits on Kaluza-Klein Gluons in Warped Extra DimensionsLimits on Kaluza-Klein Gluons in Warped Extra DimensionsLimits on Kaluza-Klein Gluons in Warped Extra DimensionsLimits on Kaluza-Klein Gluons in Warped Extra Dimensions
This section places limits on the mass of the first Kaluza-Klein (KK) excitation of the
gluon in warped extra dimension models with Standard Model fields propagating in
the bulk. Bounds are given for a specific benchmark model with Γ/m = 15.3% where
Γ is the width and m the mass of the KK gluon. See the“Extra Dimensions” review
for more discussion.

VALUE (TeV) CL% DOCUMENT ID TECN COMMENT

>3.8>3.8>3.8>3.8 95 1 AABOUD 18BI ATLS gKK → t t → ℓ j

HTTP://PDG.LBL.GOV Page 15 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

• • • We do not use the following data for averages, fits, limits, etc. • • •
2 AABOUD 19AS ATLS gKK → t t → j j
3 SIRUNYAN 19AL CMS gKK → t T

>2.5 95 4 CHATRCHYAN13BMCMS gKK → t t
5 CHEN 13A B → Xs γ

>1.5 95 6 AAD 12BV ATLS gKK → t t → ℓ j

1AABOUD 18BI use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV. This result

updates AAD 13AQ.
2 AABOUD 19AS use 36.1 fb−1 of data from pp collisions at

√
s = 13 TeV. An upper

bound of 3.4 TeV is placed on the KK gluon mass for Γ/m = 30%.
3 SIRUNYAN 19AL use 35.9 fb−1 of data from pp collisions at

√
s = 13 TeV to place

limits on a KK gluon decaying to a top quark and a heavy vector-like fermion, T. KK
gluon masses between 1.5 and 2.3 TeV and between 2.0 and 2.4 TeV are excluded for T
masses of 1.2 and 1.5 TeV, respectively.

4 CHATRCHYAN 13BM use 19.7 fb−1 of data from pp collisions at
√
s = 8 TeV. Bound

is for a width of approximately 15–20% of the KK gluon mass.
5 CHEN 13A place limits on the KK mass scale for a specific warped model with custodial
symmetry and bulk fermions. See their Figures 4 and 5.

6AAD 12BV use 2.05 fb−1 of data from pp collisions at
√
s = 7 TeV.

Black Hole Production LimitsBlack Hole Production LimitsBlack Hole Production LimitsBlack Hole Production Limits

Semiclassical Black HolesSemiclassical Black HolesSemiclassical Black HolesSemiclassical Black Holes
VALUE (GeV) DOCUMENT ID TECN COMMENT

• • • We do not use the following data for averages, fits, limits, etc. • • •
1 SIRUNYAN 18DA CMS pp → multijet
2 AAD 16N ATLS pp → multijet
3 AAD 16O ATLS pp → ℓ + (ℓℓ/ℓ j / j j)
4 AAD 13AWATLS pp → µµ

1 SIRUNYAN 18DA use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for semiclassical black holes decaying to multijet final states. No excess of events above
the expected level of standard model background was observed. Exclusions at 95% CL
are set on the mass threshold for black hole production as a function of the higher-
dimensional Planck scale for rotating and nonrotating black holes under several model
assumptions (ADD, 2, 4, 6 extra dimensions model) in the 7.1–10.3 TeV range. These
limits supersede those in SIRUNYAN 17CP.

2 AAD 16N use 3.6 fb−1 of data from pp collisions at
√
s = 13 TeV to search for semiclas-

sical black hole decays to multijet final states. No excess of events above the expected
level of Standard Model background was observed. Exclusion contours at 95% C.L. are
set on the mass threshold for black hole production versus higher-dimensional Planck
scale for rotating black holes (ADD, 6 extra dimensions model).

3AAD 16O use 3.2 fb−1 of data from pp collisions at
√
s = 13 TeV to search for semi-

classical black hole decays to high-mass final states with leptons and jets. No excess of
events above the expected level of Standard Model background was observed. Exclusion
contours at 95% C.L. are set on the mass threshold for black hole production versus
higher-dimensional Planck scale for rotating black holes (ADD, 2 to 6 extra dimensions).

4AAD 13AW use 20.3 fb−1 of data from pp collisions at
√
s = 8 TeV to search for semi-

classical black hole decays to like-sign dimuon final states using large track multiplicity.
No excess of events above the expected level of Standard Model background was ob-
served. Exclusion contours at 95% C.L. are set on the mass threshold for black hole
production versus higher-dimensional Planck scale in various extra dimensions, rotating
and non-rotating models.

HTTP://PDG.LBL.GOV Page 16 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

Quantum Black HolesQuantum Black HolesQuantum Black HolesQuantum Black Holes
VALUE (GeV) DOCUMENT ID TECN COMMENT

• • • We do not use the following data for averages, fits, limits, etc. • • •
1 AABOUD 18BA ATLS pp → γ j
2 AABOUD 18CMATLS pp → eµ, e τ , µτ
3 SIRUNYAN 18AT CMS pp → eµ
4 SIRUNYAN 18DDCMS pp → dijet, ang. distrib.
5 AABOUD 17AK ATLS pp → j j
6 SIRUNYAN 17CP CMS pp → j j
7 KHACHATRY...16BE CMS pp → eµ
8 KHACHATRY...15V CMS pp → j j
9 AAD 14AL ATLS pp → ℓ j

10 AAD 14V ATLS pp → e e, µµ
11 CHATRCHYAN13A CMS pp → j j

1AABOUD 18BA use 36.7 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for quantum black hole decays to final states with a photon and a jet. No excess of
events above the expected level of Standard Model background was observed. Exclusion
limits at 95% C.L. are set on mass thresholds for black hole production in ADD (6 extra
dimensions) and RS1 models. Assuming the black hole mass threshold is equal to the
Planck scale, mass thresholds below 7.1 TeV and 4.4 TeV are excluded for the ADD and
RS1 models, respectively. These limits supersede those in AAD 16AI.

2 AABOUD 18CM use 36.1 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for quantum black hole decays with different-flavor high-mass dilepton final states. No
excess of events above the expected level of Standard Model background was observed.
Exclusion limits at 95% C.L. are set on mass thresholds for black hole production in ADD
(6 extra dimensions) and RS1 models. Assuming the black hole mass threshold is equal
to the higher-dimensional Planck scale, mass thresholds below 5.6 (3.4), 4.9 (2.9), and
4.5 (2.6) TeV are excluded in the eµ, e τ and µτ channels for the ADD (RS1) models,
respectively. These limits supersede those in AABOUD 16P.

3 SIRUNYAN 18AT use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for quantum black hole decays to eµ final states. In Figure 4, lower mass limits of 5.3,
5.5 and 5.6 TeV are placed in a model with 4, 5 and 6 extra dimensions, respectively,
and a lower mass limit of 3.6 TeV is found for a single warped dimension.

4 SIRUNYAN 18DD use 35.9 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for quantum black hole decays in dijet angular distributions. A lower mass limit of 5.9
(8.2) TeV is placed in the RS (ADD) model with one (six) extra dimension(s).

5AABOUD 17AK use 37 fb−1 of data from pp collisions at
√
s = 13 TeV to search for

quantum black hole decays to final states with dijets. No excess of events above the
expected level of Standard Model background was observed. Exclusion limits at 95% C.L.
are set on mass thresholds for black hole production in an ADD (6 extra dimensions)
model. Assuming the black hole mass threshold is equal to the higher-dimensional Planck
scale, mass thresholds below 8.9 TeV are excluded.

6 SIRUNYAN 17CP use 2.3 fb−1 of data from pp collisions at
√
s = 13 TeV to search

for quantum black holes decaying to dijet final states. No excess of events above the
expected level of standard model background was observed. Limits on the quantum black
hole mass threshold are set as a function of the higher-dimensional Planck scale, under
the assumption that the mass threshold must exceed the above Planck scale. Depending
on the model, mass thresholds in the range up to 5.1–9.0 TeV are excluded.

HTTP://PDG.LBL.GOV Page 17 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

7KHACHATRYAN 16BE use 19.7 fb−1 of data from pp collisions at
√
s = 8 TeV to

search for quantum black holes undergoing lepton flavor violating decay to the eµ final
state. No excess of events above the expected level of standard model background was
observed. Exclusion limits at 95% CL are set on mass thresholds for black hole production
in the ADD (2–6 flat extra dimensions), RS1 (1 warped extra dimension), and a model
with a Planck scale at the TeV scale from a renormalization of the gravitational constant
(no extra dimensions). Limits on the black hole mass threshold are set assuming that
it is equal to the higher-dimensional Planck scale. Mass thresholds for quantum black
holes in the range up to 3.15–3.63 TeV are excluded in the ADD model. In the RS1
model, mass thresholds below 2.81 TeV are excluded in the PDG convention for the
Schwarzschild radius. In the model with no extra dimensions, mass thresholds below
1.99 TeV are excluded.

8KHACHATRYAN 15V use 19.7 fb−1 of data from pp collisions at
√
s = 8 TeV to

search for quantum black holes decaying to dijet final states. No excess of events above
the expected level of standard model background was observed. Exclusion limits at
95% CL are set on mass thresholds for black hole production in the ADD (2–6 flat
extra dimensions) and RS1 (1 warped extra dimension) model. Limits on the black hole
mass threshold are set as a function of the higher-dimensional Planck scale, under the
assumption that the mass threshold must exceed the above Planck scale. Depending on
the model, mass thresholds in the range up to 5.0–6.3 TeV are excluded. This paper
supersedes CHATRCHYAN 13AD.

9 AAD 14AL use 20.3 fb−1 of data from pp collisions at
√
s = 8 TeV to search for

quantum black hole decays to final states with high-invariant-mass lepton + jet. No
excess of events above the expected level of Standard Model background was observed.
Exclusion limits at 95% C.L. are set on mass thresholds for black hole production in an
ADD (6 extra dimensions) model. Assuming the black hole mass threshold is equal to
the higher-dimensional Planck scale, mass thresholds below 5.3 TeV are excluded.

10AAD 14V use 20.3 (20.5) fb−1 of data in the dielectron (dimuon) channels from pp
collisions at

√
s = 8 TeV to search for quantum black hole decays involving high-mass

dilepton resonances. No excess of events above the expected level of Standard Model
background was observed. Exclusion limits at 95% C.L. are set on mass thresholds
for black hole production in ADD (6 extra dimensions) and RS1 models. Assuming the
black hole mass threshold is equal to the higher-dimensional Planck scale, mass thresholds
below 3.65 TeV and 2.24 TeV are excluded for the ADD and RS1 models, respectively.

11CHATRCHYAN 13A use 5 fb−1 of data from pp collisions at
√
s = 7 TeV to search

for quantum black holes decaying to dijet final states. No excess of events above the
expected level of standard model background was observed. Exclusion limits at 95%
CL are set on mass thresholds for black hole production in the ADD (2–6 flat extra
dimensions) and RS (1 warped extra dimension) model. Limits on the black hole mass
threshold are set as a function of the higher-dimensional Planck scale, under assumption
that the mass threshold must exceed the above Planck scale. Depending on the model,
mass thresholds in the range up to 4.0–5.3 TeV are excluded.

REFERENCES FOR Extra DimensionsREFERENCES FOR Extra DimensionsREFERENCES FOR Extra DimensionsREFERENCES FOR Extra Dimensions

AAD 20C PL B800 135103 G. Aad et al. (ATLAS Collab.)
AABOUD 19A JHEP 1901 030 M. Aaboud et al. (ATLAS Collab.)
AABOUD 19AS PR D99 092004 M. Aaboud et al. (ATLAS Collab.)
AABOUD 19O JHEP 1904 092 M. Aaboud et al. (ATLAS Collab.)
AAD 19D JHEP 1909 091 G. Aad et al. (ATLAS Collab.)
SIRUNYAN 19 PL B788 7 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 19AC JHEP 1904 114 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 19AL EPJ C79 208 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 19BE PRL 122 121803 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 19CF JHEP 1910 125 A.M. Sirunyan et al. (CMS Collab.)
AABOUD 18AK JHEP 1803 042 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18AL JHEP 1803 009 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18AV JHEP 1807 089 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18BA EPJ C78 102 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18BF EPJ C78 293 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18BI EPJ C78 565 M. Aaboud et al. (ATLAS Collab.)

HTTP://PDG.LBL.GOV Page 18 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

AABOUD 18CE JHEP 1812 039 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18CJ PR D98 052008 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18CM PR D98 092008 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18CQ PRL 121 191801 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18CW JHEP 1811 040 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18F PL B777 91 M. Aaboud et al. (ATLAS Collab.)
AABOUD 18I JHEP 1801 126 M. Aaboud et al. (ATLAS Collab.)
BERGE 18 PRL 120 141101 J. Berge et al. (MICROSCOPE Collab.)
FAYET 18 PR D97 055039 P. Fayet (EPOL)
FAYET 18A PR D99 055043 P. Fayet (ENSP, EPOL)
HADDOCK 18 PR D97 062002 C. Haddock et al. (NAGO, KEK, OSAK+)
SIRUNYAN 18AF PL B781 244 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18AS JHEP 1803 003 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18AT JHEP 1804 073 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18AX JHEP 1805 088 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18BB JHEP 1806 120 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18BK JHEP 1807 075 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18BO JHEP 1808 130 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18BV EPJ C78 291 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18CW JHEP 1808 152 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18DA JHEP 1811 042 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18DD EPJ C78 789 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18DJ JHEP 1809 101 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18DU PR D98 092001 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18F JHEP 1801 054 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18I PRL 120 201801 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18P PR D97 072006 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 18S PR D97 092005 A.M. Sirunyan et al. (CMS Collab.)
AABOUD 17AK PR D96 052004 M. Aaboud et al. (ATLAS Collab.)
AABOUD 17AP PL B775 105 M. Aaboud et al. (ATLAS Collab.)
KHACHATRY... 17T PL B768 57 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 17W PL B769 520 V. Khachatryan et al. (CMS Collab.)
KLIMCHITSK... 17A PR D95 123013 G.L. Klimchitskaya, V.M. Mostepanenko
SIRUNYAN 17AK PL B774 533 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 17AQ JHEP 1710 073 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 17CP PL B774279 A.M. Sirunyan et al. (CMS Collab.)
SIRUNYAN 17F JHEP 1707 013 A.M. Sirunyan et al. (CMS Collab.)
AABOUD 16AE JHEP 1609 173 M. Aaboud et al. (ATLAS Collab.)
AABOUD 16D PR D94 032005 M. Aaboud et al. (ATLAS Collab.)
AABOUD 16F JHEP 1606 059 M. Aaboud et al. (ATLAS Collab.)
AABOUD 16H JHEP 1609 001 M. Aaboud et al. (ATLAS Collab.)
AABOUD 16I PR D94 052002 M. Aaboud et al. (ATLAS Collab.)
AABOUD 16P EPJ C76 541 M. Aaboud et al. (ATLAS Collab.)
AAD 16AI JHEP 1603 041 G. Aad et al. (ATLAS Collab.)
AAD 16N JHEP 1603 026 G. Aad et al. (ATLAS Collab.)
AAD 16O PL B760 520 G. Aad et al. (ATLAS Collab.)
AAD 16R PL B755 285 G. Aad et al. (ATLAS Collab.)
KHACHATRY... 16BE EPJ C76 317 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 16BQ PR D94 052012 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 16M PRL 117 051802 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 16N PL B755 102 V. Khachatryan et al. (CMS Collab.)
AAD 15AU EPJ C75 69 G. Aad et al. (ATLAS Collab.)
AAD 15AZ EPJ C75 209 G. Aad et al. (ATLAS Collab.)

Also EPJ C75 370 (errat.) G. Aad et al. (ATLAS Collab.)
AAD 15CS PR D91 012008 G. Aad et al. (ATLAS Collab.)

Also PR D92 059903 (errat.) G. Aad et al. (ATLAS Collab.)
AAD 15CT JHEP 1512 055 G. Aad et al. (ATLAS Collab.)
ACCOMANDO 15 MPL A30 1540010 E. Accomando (SHMP)
KHACHATRY... 15AE JHEP 1504 025 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 15AL EPJ C75 235 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 15R PL B749 560 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 15T PR D91 092005 V. Khachatryan et al. (CMS Collab.)
KHACHATRY... 15V PR D91 052009 V. Khachatryan et al. (CMS Collab.)
AAD 14AL PRL 112 091804 G. Aad et al. (ATLAS Collab.)
AAD 14BE EPJ C74 3134 G. Aad et al. (ATLAS Collab.)
AAD 14V PR D90 052005 G. Aad et al. (ATLAS Collab.)
KHACHATRY... 14A JHEP 1408 174 V. Khachatryan et al. (CMS Collab.)
AAD 13A PL B718 860 G. Aad et al. (ATLAS Collab.)
AAD 13AO PR D87 112006 G. Aad et al. (ATLAS Collab.)
AAD 13AQ PR D88 012004 G. Aad et al. (ATLAS Collab.)
AAD 13AS NJP 15 043007 G. Aad et al. (ATLAS Collab.)

HTTP://PDG.LBL.GOV Page 19 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

AAD 13AW PR D88 072001 G. Aad et al. (ATLAS Collab.)
AAD 13C PRL 110 011802 G. Aad et al. (ATLAS Collab.)
AAD 13D JHEP 1301 029 G. Aad et al. (ATLAS Collab.)
AAD 13E PR D87 015010 G. Aad et al. (ATLAS Collab.)
CHATRCHYAN 13A JHEP 1301 013 S. Chatrchyan et al. (CMS Collab.)
CHATRCHYAN 13AD JHEP 1307 178 S. Chatrchyan et al. (CMS Collab.)
CHATRCHYAN 13AQ PR D87 072005 S. Chatrchyan et al. (CMS Collab.)
CHATRCHYAN 13BM PRL 111 211804 S. Chatrchyan et al. (CMS Collab.)

Also PRL 112 119903 (errat.) S. Chatrchyan et al. (CMS Collab.)
CHATRCHYAN 13W JHEP 1303 111 S. Chatrchyan et al. (CMS Collab.)
CHEN 13A CP C37 063102 J-B. Chen et al. (DALI)
EDELHAUSER 13 JHEP 1308 091 L. Edelhauser, T. Flacke, M. Kramer (AACH, KAIST)
XU 13 JP G40 035107 J. Xu et al.

AAD 12AD PL B712 331 G. Aad et al. (ATLAS Collab.)
AAD 12BV JHEP 1209 041 G. Aad et al. (ATLAS Collab.)
AAD 12CC JHEP 1211 138 G. Aad et al. (ATLAS Collab.)
AAD 12CP PL B718 411 G. Aad et al. (ATLAS Collab.)
AAD 12X PL B710 519 G. Aad et al. (ATLAS Collab.)
AAD 12Y PL B710 538 G. Aad et al. (ATLAS Collab.)
AALTONEN 12V PR D85 012008 T. Aaltonen et al. (CDF Collab.)
ABAZOV 12M PRL 108 131802 V.M. Abazov et al. (D0 Collab.)
AJELLO 12 JCAP 1202 012 M. Ajello et al. (Fermi-LAT Collab.)
BAAK 12 EPJ C72 2003 M. Baak et al. (Gfitter Group)
CHATRCHYAN 12R PRL 108 111801 S. Chatrchyan et al. (CMS Collab.)
FLACKE 12 PR D85 126007 T. Flacke, C. Pasold (WURZ)
NISHIWAKI 12 PL B707 506 K. Nishiwaki et al. (KOBE, OSAK)
AAD 11F PRL 106 121803 G. Aad et al. (ATLAS Collab.)
AAD 11X EPJ C71 1744 G. Aad et al. (ATLAS Collab.)
AALTONEN 11G PR D83 112008 T. Aaltonen et al. (CDF Collab.)
AALTONEN 11R PRL 107 051801 T. Aaltonen et al. (CDF Collab.)
AALTONEN 11U PR D83 011102 T. Aaltonen et al. (CDF Collab.)
AARON 11C PL B705 52 F. D. Aaron et al. (H1 Collab.)
ABAZOV 11H PRL 107 011801 V.M. Abazov et al. (D0 Collab.)
BEZERRA 11 PR D83 075004 V.B. Bezerra et al.

SUSHKOV 11 PRL 107 171101 A.O. Sushkov et al.

AALTONEN 10N PRL 104 241801 T. Aaltonen et al. (CDF Collab.)
ABAZOV 10F PRL 104 241802 V.M. Abazov et al. (D0 Collab.)
ABAZOV 10P PRL 105 221802 V.M. Abazov et al. (D0 Collab.)
BEZERRA 10 PR D81 055003 V.B. Bezerra et al.

ABAZOV 09AE PRL 103 191803 V.M. Abazov et al. (D0 Collab.)
ABAZOV 09D PRL 102 051601 V.M. Abazov et al. (D0 Collab.)
MASUDA 09 PRL 102 171101 M. Masuda, M. Sasaki (ICRR)
AALTONEN 08AC PRL 101 181602 T. Aaltonen et al. (CDF Collab.)
AALTONEN 08S PR D78 012008 T. Aaltonen et al. (CDF Collab.)
ABAZOV 08J PRL 100 091802 V.M. Abazov et al. (D0 Collab.)
ABAZOV 08S PRL 101 011601 V.M. Abazov et al. (D0 Collab.)
DAS 08 PR D78 063011 P.K. Das, V.H.S. Kumar, P.K. Suresh
GERACI 08 PR D78 022002 A.A. Geraci et al. (STAN)
TRENKEL 08 PR D77 122001 C. Trenkel
AALTONEN 07G PRL 99 171801 T. Aaltonen et al. (CDF Collab.)
AALTONEN 07H PRL 99 171802 T. Aaltonen et al. (CDF Collab.)
DECCA 07A EPJ C51 963 R.S. Decca et al.

HAISCH 07 PR D76 034014 U. Haisch, A. Weiler
KAPNER 07 PRL 98 021101 D.J. Kapner et al.

SCHAEL 07A EPJ C49 411 S. Schael et al. (ALEPH Collab.)
TU 07 PRL 98 201101 L.-C. Tu et al.

ABDALLAH 06C EPJ C45 589 J. Abdallah et al. (DELPHI Collab.)
ABULENCIA,A 06 PRL 97 171802 A. Abulencia et al. (CDF Collab.)
GERDES 06 PR D73 112008 D. Gerdes et al.

GOGOLADZE 06 PR D74 093012 I. Gogoladze, C. Macesanu
ABAZOV 05N PRL 95 091801 V.M. Abazov et al. (D0 Collab.)
ABAZOV 05V PRL 95 161602 V.M. Abazov et al. (D0 Collab.)
ABDALLAH 05B EPJ C38 395 J. Abdallah et al. (DELPHI Collab.)
ABULENCIA 05A PRL 95 252001 A. Abulencia et al. (CDF Collab.)
SMULLIN 05 PR D72 122001 S.J. Smullin et al.

ACHARD 04E PL B587 16 P. Achard et al. (L3 Collab.)
ACOSTA 04C PRL 92 121802 D. Acosta et al. (CDF Collab.)
BARBIERI 04 NP B703 127 R. Barbieri et al.

CASSE 04 PRL 92 111102 M. Casse et al.

CHEKANOV 04B PL B591 23 S. Chekanov et al. (ZEUS Collab.)
HOYLE 04 PR D70 042004 C.D. Hoyle et al. (WASH)

HTTP://PDG.LBL.GOV Page 20 Created: 6/1/2020 08:33


Citation: P.A. Zyla et al. (Particle Data Group), Prog. Theor. Exp. Phys. 2020, 083C01 (2020)

ABAZOV 03 PRL 90 251802 V.M. Abazov et al. (D0 Collab.)
ABBIENDI 03D EPJ C26 331 G. Abbiendi et al. (OPAL Collab.)
ACHARD 03D PL B572 133 P. Achard et al. (L3 Collab.)
ADLOFF 03 PL B568 35 C. Adloff et al. (H1 Collab.)
CHIAVERINI 03 PRL 90 151101 J. Chiaverini et al.

GIUDICE 03 NP B663 377 G.F. Giudice, A. Strumia
HANNESTAD 03 PR D67 125008 S. Hannestad, G.G. Raffelt

Also PR D69 029901(errat.) S. Hannestad, G.G. Raffelt
HEISTER 03C EPJ C28 1 A. Heister et al. (ALEPH Collab.)
LONG 03 Nature 421 922 J.C. Long et al.

ACHARD 02 PL B524 65 P. Achard et al. (L3 Collab.)
ACHARD 02D PL B531 28 P. Achard et al. (L3 Collab.)
HANNESTAD 02 PRL 88 071301 S. Hannestad, G. Raffelt
ABBOTT 01 PRL 86 1156 B. Abbott et al. (D0 Collab.)
FAIRBAIRN 01 PL B508 335 M. Fairbairn
HANHART 01 PL B509 1 C. Hanhart et al.

HOYLE 01 PRL 86 1418 C.D. Hoyle et al.

ABBIENDI 00R EPJ C13 553 G. Abbiendi et al. (OPAL Collab.)
ABREU 00A PL B491 67 P. Abreu et al. (DELPHI Collab.)
ABREU 00S PL B485 45 P. Abreu et al. (DELPHI Collab.)
ABREU 00Z EPJ C17 53 P. Abreu et al. (DELPHI Collab.)
CASSISI 00 PL B481 323 S. Cassisi et al.

CHANG 00B PRL 85 3765 L.N. Chang et al.

CHEUNG 00 PR D61 015005 K. Cheung
CORNET 00 PR D61 037701 F. Cornet, M. Relano, J. Rico
GRAESSER 00 PR D61 074019 M.L. Graesser
HAN 00 PR D62 125018 T. Han, D. Marfatia, R.-J. Zhang
MATHEWS 00 JHEP 0007 008 P. Mathews, S. Raychaudhuri, K. Sridhar
MELE 00 PR D61 117901 S. Mele, E. Sanchez
RIZZO 00 PR D61 016007 T.G. Rizzo, J.D. Wells
ABBIENDI 99P PL B465 303 G. Abbiendi et al. (OPAL Collab.)
ACCIARRI 99M PL B464 135 M. Acciarri et al. (L3 Collab.)
ACCIARRI 99R PL B470 268 M. Acciarri et al. (L3 Collab.)
ACCIARRI 99S PL B470 281 M. Acciarri et al. (L3 Collab.)
BOURILKOV 99 JHEP 9908 006 D. Bourilkov
HOSKINS 85 PR D32 3084 J.K. Hoskins et al.

HTTP://PDG.LBL.GOV Page 21 Created: 6/1/2020 08:33


