

INTERNATIONAL MASTERCLASSES HANDS ON PARTICLE PHYSICS

Eksperyment ALICE i plazma kwarkowo-gluonowa

CERN i LHC

Jezioro
Genewskie

Lotnisko
w Genewie

tunel LHC
(długość 27 km, ok. 100m
pod powierzchnią ziemi)

CERN/Meyrin

Gdzie to jest?

Tu !!!

ok.
100m

CLASSES

Overall view of the LHC experiments.

LHC w schematycznym przekroju

GEHENNE

Układ akceleratoracyjny w CERN

Vague but exciting ...

Information Management: A Proposal

Abstract

This proposal concerns the management of general information about accelerators and experiments at CERN. It discusses the problems of loss of information about complex evolving systems and derives a solution based on a distributed hypertext system.

Keywords: Hypertext, Computer conferencing, Document retrieval, Information management, Project control

26 lat temu ...

Tim Berners-Lee pisze słynny dokument, który stał się początkiem WWW (HTML)

W jego pierwszych akapitach pisze:

“Many of the discussions of the future at CERN **and the LHC era** end with the question - “Yes, but how will we ever keep track of such a large project?” This proposal provides an answer to such questions. Firstly, it discusses the problem of information access at CERN. Then, it introduces the idea of linked information systems, and compares them with less flexible ways of finding information.”

hands on particle physics

CERN/LHC - Large Hardon Collider
(Wielki Zderzacz Hadronów)

LHC, to prawdziwa księga rekordów Guinnessa

Głębokość tunelu akc.
 $H=100\text{m}$

W tych rurach krążą protony;
ich prędkość:

$$v=0.9999999991c$$

$$\text{Energia: } E_p=7 \text{ TeV}$$

c – prędkość światła

Długość tunelu akceleratora
 $L=27\text{km}$

Próżnia
 $P=10^{-10} \text{ Tr}$

Temperatura
 $T=1.9 \text{ K} =$
 $-271.2 \text{ }^\circ\text{C}$

Magnesy nadprzewodzące:
Prąd elektryczny: $I=11\,700 \text{ A}$
Pole magnetyczne: $B=8.7 \text{ T}$

LHC, Large Hadron Collider - Wielki Zderzacz Hadronów

Jak to działa w praktyce?

Electromagnetic wave is traveling, pushing particles along with it

Przyspieszamy tylko cząstki naładowane (elektrony, protony, jądra atomowe)

Pole elektryczne – przyspiesza cząstki

Pole magnetyczne – zakrzywia tor wiązki

Ta sama wiązka krąży w akceleratorze nawet 10h. Gdyby poruszała się po prostej, to doleciałaby na drugi koniec Układu Słonecznego!

Jak to działa w praktyce?

Magnesy dipolowe (żeby cząstki krążyły po okręgu)

Magnesy kwadrupolowe (żeby 12 wiązka się nie rozpadła)

Możemy przyspieszać tylko cząstki naładowane (elektrony, protony, jądra atomowe)

Pole elektryczne – przyspiesza cząstki

Pole magnetyczne – zakrzywia tor wiązki i skupia wiązkę

Ale gdzie to zderzenie?

Zderzenia: wiązka-tarcza

Zderzenia wiązek

Zakrzywiamy i zwężamy wiązkę używając magnesów

hands on particle physics

Detektory znajdują się
w miejscach,
gdzie zderzają się cząstki

Czy można uwolnić kwarki?

Para kwark-antykwar (mezon)

Próbujemy je rozdzielić (dodajemy energię)

$$E=mc^2!$$

Dostajemy dwa mezony

Nie ma wolnego kwarku

Jak uwolnić kwarki?

Materia hadronowa: kwarki uwięzione w protonach i neutronach

Materia kwarkowa: w jej objętości kwarki są swobodne!

Taka materia kwarkowa to praktycznie taki sam stan materii jak na początku Wszechświata, a przecież to właśnie chcemy zbadać!

Ale... co z tego widzimy w detektorze?

Tu jest obszar naszych badań

EWOLUCJA WSZECHŚWIATA

po 13,7 miliardach lat

Dzisiaj

Dzisiaj w CERN-ie cofamy się w czasie i badamy jak powstawała materia

-270°C

po 10 miliardach lat

Życie na Ziemi

Zupa z organicznych cząsteczek pojawia się na Ziemi, małej niebieskiej planecie zagubionej w ogromnym Wszechświecie

po 9,2 miliardach lat

Układ słoneczny

Grawitacja zbiera szczątki gwiazdy i powstają planety

po 200 milionach lat

Gwiazdy i galaktyki

Grawitacja zbiera chmury atomów w gwiazdy

W sercu gwiazd zachodzi synteza ciężkich atomów – cegiełek życia

4000°C

po 380000 latach

Lekkie atomy

Wiążą się z jądrami atomowymi tworząc atomy wodoru i helu

Fotony nie oddziałują dłużej z elektronami: wszechświat staje się przezroczysty i świeci

Atom helu

Atom wodoru

po trzech minutach

Lekkie jądra

Protony i neutrony wiążą się tworząc jądra atomowe

Fotony są ciągle absorbowane i reemitowane, a Wszechświat jest nieprzezroczysty.

2 protony + 2 neutrony = jądro helu

1 proton = jądro wodoru

po 0,01 milisekundy

Protony i neutrony

Kwarki i gluony wiążą się tworząc protony i neutrony

Wszechświat ma rozmiar układu słonecznego

10¹²°C

po 10⁻¹² sekundy

Plazma kwarkowo gluonowa

oddziaływanie słabe

oddziaływanie elektromagnetyczne

oddziaływanie elektroslabe

Wszechświat ma promień 300 milionów kilometrów

10¹⁵°C

po sekundy

po 10⁻³⁵ sekundy

Wielki Wybuch

Wszechświat ma wielkość jabłka

10²⁷°C

po 10⁻⁴³ sekundy

Wielki Wybuch

Wszechświat jest nieskończenie małym punktem

10³²°C

● Kwark

● Elektron

● Neutrino

☉ Foton

☉ Oddziaływanie słabe

☉ Oddziaływanie silne

HUPERODZIAŁYWANIA

WIELKI WYBUCH

**W temperaturze krytycznej, zmienia się stan skupienia.
Na przykład: lód zamienia się w wodę**

Albo: hadrony i mezony (uwięzione kwarki) zamieniają się w płyn swobodnych kwarków – plazmę kwarkowo-gluonową!

**Ale potem wracamy do temperatury początkowej
czyli: woda z powrotem zamarza i zamienia się w lód**

Albo: wolne kwarki muszą dobrać się w pary (mezony) lub trójki (bariony) i z powrotem zostają uwięzione (nazywamy to hadronizacją)

CERN – detektor ATLAS

CERN – detektor CMS

CERN - detektor LHCb

CERN - detektor ALICE

36 krajów, 132 instytucje (w tym Wydział Fizyki!), 1200 członków

Rozmiar: 16 x 26 metrów
Masa: 10,000 ton

Członkowie ALICE

Detektory śladowe (gazowe)

Detektory śladowe (gazowe)

Detektory śladowe (gazowe)

Detektory śladowe (gazowe)

Pb+Pb @ $\sqrt{s} = 2.76$ ATeV
2010-11-08 11:30:46
Fill : 1482
Run : 137124
Event : 0x00000000D3BBE693

Detektory śladowe (detektory półprzewodnikowe)

ALICE Inner Tracking System

INTERNATIONAL
MASTERCLASSES

hands on particle physics

Detektory śladowe (detektory półprzewodnikowe)

Detektory śladowe (detektory półprzewodnikowe)

hands on particle physics

Globalna sieć komputerowa

MonALISA Repository for ALICE

My jobs ★ My home dir ★ Catalogue browser ★ Repository Home Administration Section ALICE Reports Events XML Feed Firefox Toolbar MonaLisa GUI

ALICE Repository

- ALICE Repository
 - Google Map
 - Shifter's dashboard
 - Run Condition Table
 - Production Overview
 - Production info
 - Job Information
 - SE Information
 - Status
 - Files
 - xrootd
 - CERN Castor2x
 - AFs
 - Services
 - Network Traffic
 - FTD Transfers
 - CAF Monitoring
 - SHUTTLE
 - Build system
 - HepSpec
 - Dynamic charts
- close all

This page: bookmark, URL

Running jobs trend

40 000 komputerów i 25 000 TB przestrzeni dyskowej dostępne dla każdego członka kolaboracji

A tak wygląda
jedno zderzenie

A w eksperymencie wygląda to tak!

$E=mc^2$

CERN, ALICE, Pb+Pb, 2760 GeV

Jak się analizuje coś takiego?

O tym będzie mowa
w następnym wykładzie

CERN, ALICE, Pb+Pb, 2760 GeV

