
Wprowadzenie
do CERNdo CERN

Andrzej SIEMKO
CERN, Departament Technologii Akceleratorów

CERN w 6 punktachCERN w 6 punktach

Czym jest CERN – trochę historii
Kto pracuje w CERN
Misja i zadania CERNMisja i zadania CERN
Jak funkcjonuje CERN
K l k k l t ó CERNKompleks akceleratorów w CERN
Jakie są główne osiągnięcia naukowe CERN

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 2/35

Trochę historiię
Jak powstał CERN

Na przełomie lat 40-tych I 50-tych grupa znamienitych
k ó i li kó d ił id db d j ki jnaukowców i polityków przedstawiła ideę odbudowy europejskiej

nauki poprzez współpracę międzynarodową.

I i j t ś d i k fi kóInicjatywa środowiska fizyków:
Zjednoczenie środowiska fizyków europejskich by być konkurencyjnym
względem USA, zwłaszcza w zakresie dużych urządzeń badawczych

Pierwsza propozycje wysunął w 1949 Louis de Broglie
E.Amaldi, P.Auger, L.Kowarski, F.Perrin
1950 raport Kowarskiego o potrzebie utworzenia międzyrządowego centrum,
„wyłącznie naukowego“

I i j t litInicjatywa polityczna:
Ruch europejski

European Cultural Conference, Lausanne 8-12 grudzien 1949
Idea zbliżenia europejczyków po wojnie

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 3/35

CERN Trochę historiiCERN – Trochę historii
Porozumienie dla utworzenia
“Conseil Européen pour la
Recherche Nucléaire” zostało
podpisane 15 lutego 1952 przezpodpisane 15 lutego 1952 przez
11 krajów

Konwencja nabrała mocy po
t fik ji (d i j iratyfikacji (pod auspicjami

UNESCO) przez 7 pierwszych
państw, co nastąpiło 29 września
1954

Felix Bloch
Pierwszy dyrektor CERN

Uroczystość wmurowania

kamienia węgielnego

CERN stal się organizacja międzynarodowa

Europejska Organizacja Badań Jądrowych powołana w 1954 r.

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 4/35

p j g j ą y p
zrzesza obecnie 20 państw europejskich

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 5/35

Jak właściwie nazywa się y ę
Laboratorium pod Genewą
Nazwa Laboratorium – “Conseil Européen pour la Recherche Nucléaire”
(CERN) byla pierwszą oficjalną nazwą z pionierskiego okresu 1949-1953 ”

Wraz z ustanowieniem Konwencji w 1953 wprowadzono nazwę “Europejska
Organizacja Badan Jądrowych”

Trudny do wymówienia w wielu językach akronim nowej nazwy nie przyjął się.
W. Heisenberg zaproponował by używać nowej nazwy i starego akronimu.
Stad oficjalna nazwa:

Europejska Organizacja Badan Jądrowych CERN

Stosowana jest również nazwa “Europejskie Laboratorium Fizyki Cząstek“,
która bardziej odzwierciedla dzisiejszy stan działalności laboratorium, lecz
nie jest to oficjalna nazwa.

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 6/35

Kto pracuje w CERN p j

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 7/35

Kto pracuje w CERN p j

Personel CERN (dane 2006)
2645 – etatowych pracowników
713 stypendystów (fellows) opłacanych przez CERN
kilkuset studentów i “project associate” opłacanych przez CERN

Użytkownicy CERN (dane 2006)
7500 – użytkownicy opłacani z zewnątrz

ca. 500 uniwersytetów z 80 krajów
66% użytkowników pochodzi z krajów członkowskich

Razem: ponad 11000 pracowników i użytkowników

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 8/35

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 9/35

Budżet CERN
18%

20%

12%

14%

16%

18%
rib

ut
io

n

6%

8%

10%

A
nn

ua
l C

on
tr

0%

2%

4%

an
y

do
m

nc
e

ta
ly

pa
in

nd
s

an
d

iu
m

de
n

w
ay an
d

st
ria

m
ar

k

ec
e

an
d

ug
al

bl
ic

ga
ry

bl
ic

ar
ia

G
er

m
a

U
ni

te
d

K
in

gd Fr
an It

Sp

N
et

he
rla

n

Sw
itz

er
la

B
el

gi

Sw
ed

N
or

w

Po
la

A
us

D
en

m

G
re

e

Fi
nl

a

Po
rtu

C
ze

ch
 R

ep
ub

H
un

g

Sl
ov

ak
 R

ep
ub

B
ul

ga

Budżet CERN w 2007 – 1026 milionów CHF
Do 1995 roku Polska płaciła symboliczną składkę, która następnie
została stopniowo zwiększona do wysokości proporcjonalnej do

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 10/35

została stopniowo zwiększona do wysokości proporcjonalnej do
naszego dochodu narodowego netto.

Zadania i Priorytety y y
CERN

Badania naukoweBadania naukowe.

Nowe technologie. Transfer technologii.

Edukacja.

Rozwój współpracy międzynarodowej.

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 11/35

Badania Naukowe
w CERN

Badania w dziedzinie fizyki cząstek elementarnych i fizyki
nuklearnej

N k CERN b d j b d j t t i i j kiNaukowcy w CERN badają z czego zbudowana jest materia i jakie
siły ją utrzymują

Badania w dziedzinie fizyki nuklearnej tradycyjnie wzbudzają pytania co
do możliwości ich potencjalnego wykorzystania w sektorze militarnymdo możliwości ich potencjalnego wykorzystania w sektorze militarnym

Konwencja CERN z 1953 stanowi:
"Organizacja utrzymuje współpracę miedzy państwami europejskimi w dziedzinie badan
jądrowych o charakterze czysto naukowym i podstawowym oraz w badaniach zasadniczo z
nimi stowarzyszonych Organizacja nie będzie miała żadnego związku z pracami na rzecz

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 12/35

nimi stowarzyszonych. Organizacja nie będzie miała żadnego związku z pracami na rzecz
sektora militarnego a wyniki jej prac doświadczalnych i teoretycznych będą publikowane lub
ogólnie udostępniane w inny sposób

Nowe technologie g
Transfer technologii
Badania naukowe w CERN-ie prowadzą do rozwoju
techniki. Z CERN-u pochodzą tak różne wynalazki
jak:jak:

światowa “pajęczyna” - WWW
obrazowanie medyczne

Detektory GEM
Nowe detektory pojedynczych elektronów

Medipix 2
Nowa generacja liczników fotonówNowe detektory pojedynczych elektronów Nowa generacja liczników fotonów

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 13/35

Edukacja w CERNEdukacja w CERN
CERN odgrywa ważną rolę w zaawansowanej edukacjiCERN odgrywa ważną rolę w zaawansowanej edukacji.

Obszerny wachlarz szkół, praktyk i staży naukowych przyciąga do Laboratorium
wielu młodych utalentowanych studentów, naukowców i inżynierów.
Wielu z nich robi następnie kariery w przemyśle, gdzie doświadczenie zdobyte w
pracy w wielonarodowym środowisku z wykorzystaniem najnowszej techniki jestpracy w wielonarodowym środowisku z wykorzystaniem najnowszej techniki, jest
wysoko cenione.

CERN odgrywa też coraz większą rolę w kształceniu nauczycieli i popularyzacji
ki ól ś i i k t ł i d i t kinauki, w szczególności w procesie kształcenia przeduniwersyteckiego.

CAS Z k 2006CAS Zakopane 2006
Szkoła Akceleratorowa

P dl i li i kółProgramy dla nauczycieli i szkół

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 14/35

Władze CERN
Rada CERN

Odpowiada za politykę naukowa,
budżet, aprobuje programy,
działalność, wydatki; decyzje
większością ale zwykle przez
konsensus; przewodniczący –konsensus; przewodniczący
prof. Torsten Ǻkesson [S]; po
dwóch przedstawicieli z każdego
z krajów członkowskich Rada CERN

Ciała doradcze:
Komitet Polityki Naukowej; daje
rekomendacje; członkowie nie
muszą być z krajów
członkowskich Komitet Polityki Komitet członkowskich,
Komitet Finansowy; delegaci
rządów krajów członkowskich;
nadzór nad finansami

y
NaukowejFinansowy

Ciało współpracujące:
ECFA – Europejski Komitet
Akceleratorów Przyszłości ECFA

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 15/35

Struktura organizacyjna

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 16/35

Struktura organizacyjna
Dyrektoriat
(kadencja 5 lat)(kadencja 5 lat)

Dyrektor Generalny (CEO)
Dr Robert Aymar [FR]Dr Robert Aymar [FR].
Dyrektor Generalny
mianowany jest przez
Rade CERN i zarzadza
CERN j j i i iCERN w jej imieniu

Zastępca Dyrektora
G l (CSO)Generalnego (CSO).
Dyrektor d.s. naukowych
Prof. Jos Engelen [NL],

Dyrektor d.s. Finansowych
(CFO) i Zasobów Ludzkich
Dr Sigurd Lettow [GE]

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 17/35

Dr Sigurd Lettow [GE]

Struktura organizacyjna
Służby Dyrektora Generalnego

Sekretarz Generalny y
Dr Maximilian Metzger [GE]

…
Edukacja

Zarządzanie Projektami

Dyrektor Projektu LHCDyrektor Projektu LHC
Dr Lyndon Evans [GB]

LCG - LHC Computing GridLCG LHC Computing Grid
EGEE - Enabling Grids for
e-science in Europe
CNGS - CERN Neutrinos to
G SGran Sasso
CLIC - Compact Linear
Collider Study

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 18/35

Struktura organizacyjna
Departamenty

FI - Departament Finansów
Dr Patrick Geeraert [BE]

HR - Departament Zasobow
Ludzkich
Dr Enrico Chiaveri [IT]Dr Enrico Chiaveri [IT]

AB - Departament Akceleratorów i
Wiązek
Dr Stephen Myers [GB]

AT - Departament Technologii
Akeleratorów
Dr Philippe Lebrun [FR]

TS - Departament Wsparcia
Technicznego
Dr Paolo Ciriani [IT]

IT - Departament Technologii
Informatycznych
Dr Wolfgang von Rüden [GE]

PH D t t Fi ki

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 19/35

PH - Departament Fizyki
Prof. Jean-Jacques Blaising [FR]

Zasada
Funkcjonowania CERN
Zadania dzielone są pomiędzy stałych pracowników
CERN i użytkowników CERNCERN i użytkowników CERN

CERN odpowiedzialny jest za budowę infrastruktury badawczej iCERN odpowiedzialny jest za budowę infrastruktury badawczej i
koordynuje jej eksploatacje ,

Kompetencje techniczne, technologiczne i organizacyjne

Użytkownicy pochodzą z uniwersytetów, laboratoriów
narodowych, etc.

ca. 7500, z których tylko około 80 jest pracownikami CERN
Kompetencje naukowe, dynamika i stały dopływ młodych kadr
naukowych

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 20/35

naukowych

Kompleks p
akceleratorów w CERN

Akceleratory są to wielkie urządzenia służące do
przyspieszania cząstek do prędkości bliskiej
prędkości światła oraz do późniejszego ich zderzania
z innymi cząstkamiz innymi cząstkami.

Zespół akceleratorów w CERN-ie jest największym i jednym
z najbardziej uniwersalnych na świecie. W jego skład
wchodzą zarówno akceleratory (przyspieszacze)
dezakceleratory (spowalniacze) jak i zderzacze (kolizjonery)

t k l t h W k t i kicząstek elementarnych. Wykorzystywane są wiązki
elektronów, pozytonów, protonów, antyprotonów a także
"ciężkich jonów" (jąder atomów takich jak tlen, węgiel, siarka
l b łó)

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 21/35

lub ołów).

Kompleks p
akceleratorów w CERN

Najważniejsze akceleratory w CERN

Pierwszym z działających w CERN-ie akceleratorów był synchrocyklotron
zbudowany w 1954 roku
Synchrotron protonowym PS (zbudowany w 1958 roku) dziś dostarcza
wiązkę do eksperymentów i zasila inne akceleratory w różne typy cząstek. ą ę p y y ypy ą

W roku 1970 skonstruowano supersynchrotron protonowy SPS, SPS jest
jednym z akceleratorów dostarczających wiązkę do eksperymentów, a także
stanowił końcowe ogniwo łańcucha akceleratorów dostarczających wiązkęstanowił końcowe ogniwo łańcucha akceleratorów dostarczających wiązkę
do 27-kilometrowego LEP-u.

Pierwszym zderzaczem cząstek był ISR oddany do uzytku w roku 1971

Następnym wielkim akceleratorem budowanym w CERN-ie jest wielki
zderzacz hadronowy LHC (Large Hadron Collider). Jego ukończenie
przewiduje się na rok 2008. LHC będzie największym akceleratorem w
CERN-ie i na świecie Budowany jest on w tunelu o obwodzie 27 km na

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 22/35

CERN-ie i na świecie. Budowany jest on w tunelu o obwodzie 27 km na
głębokości około 100 m.

CERN – GenewaCERN Genewa
Kompleks Akceleratorów

CERN Meyrin site

SPS

CERN Prevessin site

CMS
ATLAS

SPS

Geneva Airport
LHC

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 23/35

Kompleks Akceleratorów w CERN
Schemat tuneli LHC i SPSSchemat tuneli LHC i SPS

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 24/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 25/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Akcelerator
LiniowyLiniowy

(LINAC 2) 1978

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 26/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Booster
(PSB) 1972(PSB) 1972

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 27/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Synchrotron
ProtonowyProtonowy
(PS) 1959

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 28/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Synchrotron jonów
niskoenergetycznych

(LEIR) 2005

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 29/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Dezakcelerator
antyprotonówantyprotonów

(AD) 1999

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 30/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Supersynchrotron
ProtonowyProtonowy
(SPS) 1976

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 31/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Wielki Zderzacz
elektronow i pozytonowelektronow i pozytonow

(LEP) 1989

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 32/35

CERN – najbardziej zaawansowany
k l k k l t ś i ikompleks akceleratorowy na świecie

Wielki Zderzacz
HadronowHadronow

(LHC) 2008

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 33/35

Detektory Cząstek

CMS

Detektory cząstek są elektronicznymi “oczami” fizyków.
Detektory rejestrują cząstki powstałe w zderzeniach wiązek.

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 34/35

y j ją ą p ą
Współczesne detektory są wielkimi, niezwykle złożonymi i czułymi
instrumentami.

Główne osiągnięcia ąg ę
Naukowe CERN

1973: Odkrycie prądów neutralnych w komorze “Gargamelle”.
1983: Odkrycie bozonów W i Z w eksperymentach UA1 i UA2.
1995: Pierwsze atomy antymaterii w eksperymencie PS210.
2001: Odkrycie łamania symetrii CP w eksperymencie NA48.

1984 Nagroda Nobla w fizyce za odkrycie
bozonów W i Z

Carlo Rubbia i Simon van der Meer

1992 Nagroda Nobla w fizyce za rozwój
detektorów cząstek, szczególnie
wielodrutowych komór proporcjonalnych.

George Charpak

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 35/35

George Charpak

CERN w 6 punktach
PodsumowaniePodsumowanie

Czym jest CERN ?
CERN t E j k O i j B d ń J d h j i kCERN to Europejska Organizacja Badań Jądrowych, największe
laboratorium fizyki cząstek na świecie.

Kto pracuje w CERN ?
Ponad 11000 pracowników i użytkowników.

Jak funkcjonuje CERN ?
Zadania dzielone są pomiędzy stałych pracowników i użytkownikówZadania dzielone są pomiędzy stałych pracowników i użytkowników.
Laboratorium stało się wzorem współpracy międzynarodowej.

Misja i zadania CERN ?
B d i k N t h l i i t f t h l ii Ed k jBadania naukowe. Nowe technologie i transfer technologii. Edukacja.
Rozwój współpracy międzynarodowej.

Kompleks akceleratorów w CERN ?p
Zespół akceleratorów I detektorów w CERN jest największym i jednym
z najbardziej uniwersalnych na świecie.

Główne osiągnięcia Naukowe CERN ?

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 36/35

Główne osiągnięcia Naukowe CERN ?
Wiele ważnych odkryć i precyzyjnych pomiarów. Dwie Nagrody Nobla.

Dziękuję za uwagę

CERN - Trochę więcej
historiihistorii

1952 - Po dwóch konferencjach UNESCO 11 rządów europejskich zgadza się utworzyć tymczasową Europejską Radę
Badań Jądrowych, czyli CERN (Conseil Europeen pour la Recherche Nucleaire).
1957 - Rozpoczął działanie synchrocyklotron protonowy 600 MeV - pierwszy akcelerator w CERN-ie Jednym z1957 - Rozpoczął działanie synchrocyklotron protonowy 600 MeV - pierwszy akcelerator w CERN-ie. Jednym z
pierwszych osiągnięć doświadczalnych była długo oczekiwana obserwacja rozpadu pionu na elektron i neutrino.
1959 - Rozpoczął działanie synchrotron protonowy 28 GeV (PS) - pierwsza z dużych maszyn w CERN-ie. Przez
pewien czas był to akcelerator o największej na świecie energii.
1963 - Pierwsze zdjęcia oddziaływań neutrin w CERN-owskiej komorze pęcherzykowej. Fizyka neutrin ogromnie
korzysta z wiązki szybkich protonów z synchrotronu.y ą y p y
1968 - Wynalezienie wielodrutowych komór proporcjonalnych i dryfowych rewolucjonizuje dziedzinę elektronicznych
detektorów cząstek. Georges Charpak otrzymuje za tę pracę Nagrodę Nobla z fizyki w 1992 r.
1971 - Zatwierdzenie budowy drugiego laboratorium na sąsiednim terenie z 7-kilometrowym supersynchrotronem
protonowym SPS o początkowo planowanej energii 300 GeV. Admininistracyjnie oddzielne początkowo dwa laboratoria
CERN-u połaczyły się w 1976 r.
1972 - Zbudowanie czteropierścieniowego wstępnego akceleratora 800 MeV (Booster) pozwoliło zwiększyć energię
protonów wstrzykiwanych do PS. To nowe urządzenie i dodatkowy nowy akcelerator liniowy (Linac), uruchomiony w
1978 r., umożliwiły ponad tysiąckrotne zwiększenie zaplanowanego początkowo natężenia wiązki w akceleratorze PS.
1976 - Rozpoczyna działanie supersynchrotron protonowy SPS. Osiągi akceleratora szybko się zwiększają, tak że
zostaje przekroczone zaprojektowane natężenie i pod koniec 1978 r. maksimum energii zostaje przesunięte do 500
GeVGeV.
1981 - W lipcu 1981 r. przy użyciu SPS, zaadaptowanego do roli zderzacza proton-antyproton, w dwóch
eksperymentach UA1 i UA2 zarejestrowano pierwsze zderzenia proton-antyproton przy energii 270 GeV w każdej z
wiązek. Rada CERN-u zatwierdziła budowę 27-kilometrowego pierścienia wielkiego zderzacza elektronowo -
pozytonowego, czyli LEP-u. Początkowo energia każdej z wiązek została zaplanowana na 50 GeV.
1989 - W sierpniu rozpoczyna pracę LEP. W październiku, w dwa miesiące po pierwszych zderzeniach w LEP-ie, p p y p ę p ą p p y
nadzwyczaj dokładne pomiary dla cząstki Z wykazują, że fundamentalne elementy składowe materii składają się z
trzech i tylko trzech rodzin cząstek.
1991 - W grudniu delegaci Rady CERN-u uchwalają jednogłośnie, że wielki zderzacz hadronowy LHC (Large Hadron
Collider) w tunelu LEP-u jest 'właściwą maszyną' przyszłości.
1994 - Lata od 1989 r. to lata sukcesów LEP-owskich eksperymentów. Najbardziej doniosłym wynikiem jest
precyzyjny pomiar parametrów bozonu Z od 1989 do 1993 r cztery LEP owskie detektory: ALEPH DELPHI L3 i

A. Siemko 16/04/2007 Polscy Nauczyciele Fizyki w CERN 38/35

precyzyjny pomiar parametrów bozonu Z - od 1989 do 1993 r. cztery LEP-owskie detektory: ALEPH, DELPHI, L3 i
OPAL zrekonstruowały ponad 10 milionów rozpadów Z.Rada zatwierdza budowę LHC.
1996 - Produkcja pierwszych atomow antywodoru.

