

COMUNICARE FISICA 2005

OUT-REACH in HEP @ Portugal

Maria Abreu, Pedro Abreu, Pedro Assis,
Fernando Barão, João Carvalho, José Da Silva, Miguel
Ferreira, José Gago, Amélia Maio, Carlos Marques,
Lina Moniz, António Onofre, Dário Passos, Luís
Peralta, Gonçalo Pires, João Pires, José Silva, João
Varela,...

Frascati, It.
26/X/2005

Summary

- General Outreach in HEP @ Portugal
 - the use of **Detectors to boost HEP** in schools
- Reaching the Schools with Detectors
 - the **Cosmic Rays Telescope** network (in .pt)
- Reaching the Detectors with Schools
 - the **European Masterclasses** (in .pt)
 - the **CRESCERE** Project (in .pt)

[preamble (General Outreach...

■ Outreach and Public Education in Science

happens in Portugal at a very large scale:

- 1 BIG* +11 Interactive **SCIENCE ALIVE** Museums
(*The Knowledge Pavillion, Lisbon, w/ 250K visitors/year)
- 3000 Projects w/ ~10000 schools (~1-1.5 M std)
- 1600 Summer events w/ ~30K persons
- 700 students in 54 Institutes (1-14 days in summer)
- Special one-week events (S&T week, Space w.)
+conf.related events (like @ EPS-HEP'05)

...coordinated by the "**Agência Ciência Viva**"

...is not only in High Energy Physics]

+ ■ Calouste Gulbenkian Foundation

- Exhibitions about science in the WYP'05 (now running "by the light of Einstein")

- Monthly seminars about science since 2003 (Colloquia "Despertar para a Ciência" with our "big stars" on science communication)

- 5 Science museums permanently open

- TV programs (in Open[1.pt weekly] & Cable Channels)

- U. projects (open days, seminars at schools, etc.)

- The Road Shows by "NFIST" (truck w/ expts.)

Outreach in Particle Physics

Regular Activities with High School Teachers/Students:

- **Summer vacations** at LIP, Lisboa, Coimbra and Faro, at CFNUL/FCUL, Lisboa, and at U.Algarve, Faro, integrated in the program of Summer Stays from *Ciência Viva*.
- Local support for the CERN Program HST - **High School Teachers @ CERN** (2 pt T. for 3 weeks)

Particle Physics (incl. Cosmic Rays) Seminars in High-Schools

Forum EPOG - European Particle physics Outreach Group:

a CERN/EPs-HEPP/ECFA forum to exchange ideas with the participation of CERN member states and other observers (DESY,...) + representative from US

CERN - 50th Anniversary

- Many activities performed last end of year
- Series of Public seminars at IST focusing the portuguese participation
- One day Workshop at FCUL
Day full of seminars about different aspects of Portuguese participation in CERN activities
- Autorun Particle physics show prepared
- Visit of 10 students and 2 school teachers to the CERN-50th Open Day (16/X/2004) (with Support from Gulbenkian Foundation)

EPS-HEP '05 in Lisboa

In 2005: EPS High Energy Physics Conference in Lisboa
Strong Outreach activities at the site of the conf.dinner

Scientists explains physics...

Outreach @ W³EB

Bring HEP Experiments/Challenges to public at large
Educational Movies (by Amélia Maio):

ATLAS O.R.

- "ATLAS/TileCal Fibre aluminization"
- "ATLAS/TileCal Robot for Fibre insertion"
- "ATLAS/TileCal instalation"
- "A Vida média do muão" - The Muon Lifetime

W³Sites in constant preparation:

- Summer stays

- Cosmic Rays Telescope

Reaching Schools w/ Detectors!

Cosmic Rays Telescope Network

- Project "Ciência Viva", in the final installation phase.
- Objectives: place cosmic rays detectors in the roofs of high-schools.
- Promote the outreach of high energy physics and astroparticle physics through the use of a real detection station, with the help of the teachers and students using it.
- 10 High Schools in the game at the moment:
8 in the district of Lisboa, 2 in Beja

➡ Study of Time Correlations at Large Distances ?

Localization of the Stations

10 stations in high-schools (E#), 1 central at IST

E8

6 stations
inside
Lisboa,

E7 3 in suburbs of Lisboa....

...and 2 in the south
centre of the
country (Beja)

Abreu @ Comunicare

E6 (Amadora)

Station with 3 detectors

The setup in each school (at the roof), consists of 3 detectors in the vertices of a triangle, to detect small showers of particles from Cosmic Rays:

and **GPS** modules to time-tag the events...

...for the **correlations between Schools (in time)**

Last pieces of equipment to deliver until the end of 2005

Components of a Detector

3 scintillators
2 lead plates

- Acquisition software developed in LabView
- Analysis software elaborated in ROOT
- Both user-friendly!

Equipment being installed inside of an acrylic box, to be placed in the roof of the High School..

All equipment professionally mounted at LIP/IST, and installed in the school

Long Distant Time Correlations

- Profiting of the equipment installed at the high schools (and the human capital of motivation),
- Schools in Lisboa and Beja,
- Plan to repeat the measurement of

"Observation of Time Correlations in Cosmic Rays"

O. Carrell e M. Martin
Dep. Ph. Nuc. Corpusc.
Univ. Genebra, Suíça,
UGVA-DPNC-1994/1-162

"an excess of quadruple hits, within $\Delta t = 0.62 \text{ ms}$, was observed w/ $S = 4.8\sigma$ "

...but we cannot put a detector in every high-school (~600)

Reach Detectors w/ Schools!

■ EPOG Masterclasses

CERN BIG EXPERIMENTS

- European wide Masterclasses, following the British famous events
- Students go 1 day to Universities and analyse data from real experiments.
- In .pt, real data was from DELPHI - and based on educational package "**Hands on CERN**"
- ~90 students in Lisboa (LIP (&IST) + FCUL); ~10 students in Coimbra (LIP + FCTUC).
- Report from students very favorable (M.Kobel, CERN Courier, Oct.2005)!

Hands On CERN

- Educational package that implements in Java a web based version of DELGRA - the famous 3D Event Viewing software of the DELPHI Coll.
- Students use this toolkit to view (rotate and zoom) real Z^0 decays that they classify into electrons, muons, taus, or hadrons, according to their criteria, to...
- Measure BR's (Z^0)

Reach Detectors w/ Schools²!

■ The Project **CRESCERE** (.pt, .it, .ro)

Cosmic Rays in the European School Environment: a Remote Experiment

www.scienzapertutti.net

■ LIP (with IST) and FCUL participate in CRESCERE with two **real experiments**:

- The Muon Lifetime (FCUL [<http://crescere.fc.ul.pt/>])
- Rate of Cosmic Rays on the roof of IST, and other properties (by LIP at IST). [<http://crescere.lip.pt>]

■ Experiments are **performed remotely**

■ Data are analysed and results obtained

■ +seminars@schools, tutors@experimental sites

CONCLUSIONS

- Old paradigm of Outreach fully exploited in .pt/HEP
 - Seminars, Web sites (w/ Films,etc), Exhibitions (.pt,CERN)
 - Events associated to big Conferences (EPS-HEP'05,...)
 - EPOG forum to discuss ideas, foster common projects

but...

- What can HEP really offer as NEW in outreach ?
 - Great success with Real Detectors (curiosity explodes)!
 - Integrate School teachers/students in scientific teams!
 - Can't deploy detectors far away ?
Bring Schools to the Lab. (real or virtual)!...

+Interaction w/ detectors, +Interaction w/ scientists !