


RESEARCH

THE 2015 NOBEL PRIZE IN PHYSICS FOR NEUTRINOS

The 2015 Nobel Prize in Physics has been awarded to Takaaki Kajita from Japan and Arthur B. McDonald from Canada, for their key contributions to the SuperKamiokande experiment in Japan and Sudbury Neutrino

Observatory (SNO) in Canada, which demonstrated that neutrinos oscillate. Neutrinos are in fact chameleon-like particles, switching between three different types that physicists call "flavours": electron, muon and tau neutrinos. Contrary to that predicted by the Standard Model, this metamorphosis requires that neutrinos have mass. The discovery has changed our understanding of the innermost workings of matter.

The neutrino Nobel Prize is another extraordinary achievement in the field of particle physics after the discovery of the Higgs boson, which received the Nobel Prize in 2013, and is one of the most promising keys to unlocking the mysteries of the Universe. A particle, the neutrino, that speaks good Italian. Starting from its name, jokingly coined by Enrico Fermi to distinguish it from the neutron which also has no electric charge, but a much greater mass. Then there was Bruno Pontecorvo who first hypothesized that neutrinos might oscillate also suggesting how to observe them in an experiment with nuclear reactors. And then the INFN's Gran Sasso National Laboratory, where the MACRO, Gallex/GNO, BOREXINO and OPERA experiments are helping to shed light on all the various aspects of such oscillations. The INFN Gran Sasso National Laboratories are currently working to solve the dilemma of the nature of this particle, as suggested by Ettore Majorana. ■


INFRASTRUCTURES

FOUNDATION STONE LAYING CEREMONY FOR THE CTA-NORTH TELESCOPE

The construction of the Large Size Telescope (LST) prototype, one of the hyper-technological eyes of the Cherenkov Telescope Array (CTA) North, has officially started. Takaaki Kajita, who was recently awarded the Nobel

Prize in Physics, attended the opening ceremony on 9 October, on the island of La Palma (Canary Islands). The CTA-North is one of the two structures that will make up the biggest gamma ray observatory ever built. The CTA-North will be built at the Roque de los Muchachos Observatory of the Instituto de Astrofísica de Canarias (IAC) at an altitude of 2,200 metres above sea level, on the island of La Palma in the Spanish Canary Islands. The European Southern Observatory (ESO) in Paranal, Chile has been chosen as the site for constructing the CTA-South, in the southern hemisphere. The project involves the construction of over 100 new-generation telescopes to study high and very high-energy photons from galactic and extra-galactic sources. Italy is involved in the CTA project through the Italian Institute for Astrophysics (INAF), the INFN and a consortium of universities led by the University of Padua. ■