Colliding Particles - Episode 6: Beam

Activity Sheet 1

Two experiments, two teams – competition!

At the Large Hadron Collider (LHC) there are two giant underground particle detectors, ATLAS and CMS. Beams of energetic protons travel around the collider tunnel in opposite directions so that they collide and the sprays of particles and energy that result are detected.

The two teams of scientists operating the detectors are hoping to make new discoveries in particle physics – but only one team can be first.
[image: image1.jpg]I work on CMS ... We discussed our results ...

g LSBT) ...and | was right and you were wrong. /

We have already published four papers. But CMS is one month ahead of ATLAS.

Your papers are nothing special. / Yes, | think this is competition. /

%

Here are two things to think about while watching the film:

1 In the film, the scientists describe some of the emotions they feel while working on the project. Complete the table by making notes about when they might feel each of the emotions listed.

	challenge
	

	satisfaction
	

	rivalry
	

2 Benedetto says, “We compete, but we couldn’t live without each other.” The film explains why it is useful that there are two experiments working in competition with each other. What are the benefits of this?

[image: image2.jpg]N Allidin~a Davhclace @4

' V1IN .3 1 Gl GWINY

