

Opening Ceremony CERN – Latin-American School of High-Energy Physics

Nick Ellis

Director, CERN Schools of Physics

Martijn Mulders

Deputy Director, CERN Schools of Physics

On behalf of the International Organizing Committee

CERN

European Organisation for Particle Physics Research

CERN

- Based in Geneva, Switzerland
 - Spanning the Swiss-French border
 - About 10000 users from all over the world, including Latin America
- Home of the Large Hadron Collider (LHC)
 - Colliding counter-rotating beams of protons to probe the fundamental constituents of matter and their interactions
 - Huge detector facilities (ALICE, ATLAS, CMS, LHCb) each built and used by many hundreds of physicists
 - Where the Higgs boson was discovered in 2012 by ATLAS and CMS
 - Nobel prize in 2013 for theorists who predicted it
- Many challenges in engineering and informatics, often with spin-off relevant for society, e.g.
 - World-Wide Web
 - Medical applications: PET scanners, hadron therapy, ..
- The “E” in CERN (“European”) has become “Everywhere”

Ecuador and CERN

- There is a formal CERN - Ecuador Cooperation Agreement dating back to 1999, supplemented by a Protocol Agreement in 2011 related to participation in CERN activities
 - Including participation in training programmes and research in physics and related disciplines
- A number of Ecuadorian researchers and students from EPN and USFQ have been involved in work at CERN
- Members of the CMS collaboration at the LHC, involved in discovery of the Higgs boson in 2012, include Edgar Carrera, local director of this School
- Discussions are going on towards a formal national and institutional involvement in the CMS experiment
- President Rafael Correa visited CERN last October, accompanied by a delegation including Rina Pazos, and was very enthusiastic afterwards

History of this School

- CERN – Latin-American Schools go back to 2001
 - Modeled on European Schools started in 1960s
- Previous Latin-American Schools
 - 2001 Brazil
 - 2003 Mexico
 - 2005 Argentina
 - 2007 Chile
 - 2009 Colombia
 - 2011 Brazil
 - 2013 Peru

2015 Ecuador

About the students

- We have 69 students at this School (19 nationalities!)
 - Including 13 students from Ecuador
- About $\frac{3}{4}$ from Latin America
 - Other students mainly from Europe
- Mix of experimentalists and phenomenologists working on particle physics and related subjects
 - Mainly working towards PhDs or MScs
- The School was oversubscribed by a factor of two, i.e. we had about twice as many applications as available places
 - Many very valid candidates had to be rejected
- Please make the most of your time at the School!

Lecture courses

- The lecturers are world experts in their fields, for example today's lecturers
 - **John Iliopoulos** is one of the key figures in the development of the Standard Model of particle physics – he is the “I” in GIM – and has won numerous prizes including the Dirac medal of the ICTP in 2007
 - **Peter Jenni** is a founding father and former spokesperson of the ATLAS collaboration at the LHC; he has won numerous prizes including the Fundamental Physics prize in 2013
 - **Louis Lyons** has been a driving force in the development of statistical techniques for particle physics data analysis, he initiated a series of specialist conferences, is the author of the well-known book “Statistics for Nuclear and Particle Physicists” and works in the CMS collaboration at the LHC

Discussion sessions

- The students are assigned to five groups that meet in parallel in the afternoons to discuss the material from the lecture courses and more general issues
- Each group is led by an experienced physicist who leads (or stimulates) the discussion and helps to answer questions
- The lecturers also visit the discussion groups to answer more detailed questions on their courses
- The same groups of students perform collaborative group projects, with most of the work done in their “free time”

Active student participation

- On Monday 9 March there will be a student poster session after dinner
 - Unique opportunity for students to discuss their own work informally with each other and also with senior scientists
- On Sunday 15 March there will be an after-dinner session in which student representatives from each group will present the results of their collaborative projects
 - Briefing to the students on this tomorrow afternoon, so I won't go into details now

Cultural exchange and networking

- In addition to teaching the science, the School aims to promote cultural exchange and networking between young scientists from different countries
 - Mix students from different countries (Latin America / Europe, etc.) in the groups for the discussion sessions and collaborative projects, and also in shared sleeping accommodation
 - The projects and the student poster session promote discussion and perhaps even future scientific collaboration between participants

Social programme

- One full day, and two half-day excursions
- There are many possibilities for sports and leisure activities at the hacienda
 - Albeit with limited time to enjoy them!

Sponsors

- These Schools are only possible because of very generous support from funding bodies in Europe and in Latin America
 - All students from Latin-American institutes are receiving support
 - In some cases, all costs (travel and fee)
 - In other cases, partial or full waiver of the fee
 - Sponsorship also covers costs for teachers attending the School, etc.
- International sponsors for this year's school include CERN and the Spanish funding agency CIEMAT
- I would particularly like to thank the funding bodies and universities in Ecuador that have contributed very generously:
 - SENESCYT, EPN, USFQ
 - Their support has been absolutely critical, allowing us to significantly increase the number of Ecuadorian students benefitting from the School

Outreach

- Various activities are taking place in Ecuador, benefiting from the presence of eminent international researchers as teachers at this School
 - Several free public lectures organised by USFQ
 - John Iliopoulos
 - Peter Jenni
 - Kerstin Kunze
 - Louis Lyons
 - Rogerio Rosenfeld
 - Lecture at Yachay Tech University
 - Pilar Hernandez
- Interviews for the press by staff and students, communicating to the public about our work

Let me say thank you and welcome to:

- All the people present who are helping to make this School possible
 - Lecturers
 - Discussion Leaders
 - Local organising team, especially Edgar Carrera who has done a fantastic job over the last year to prepare this School!
- Representatives of the Ecuadorian institutions involved in the organisation and sponsorship of the School
 - Rina Pazos, General Sub-Secretary, SENESCYT
 - Jaime Calderon, Rector of Escuela Politecnica Nacional
 - Carlos Montufar, President of Universidad San Francisco de Quito
- Other VIP guests joining us this evening, in particular
 - Fernando Albericio, Rector of Yachay Tech University
 - Daniel Larson, Chancellor of Yachay Tech University

What next?

- Hand over to Edgar Carrera, Chair of LOC, who will invite representatives of the Ecuadorian Sponsors to say a few words
 - Carlos Montufar, President of USFQ
 - Jaime Calderon, Rector of EPN
 - Rina Pazos, General Sub-Secretary, SENESCYT
- Welcome drink
- Dinner
- “Tavern” bar will be open after dinner