
International Particle Physics Masterclasses with LHC data

Panagiota Foka 1 (on behalf of the International particle Physics Outreach Group – IPPOG)
1GSI Helmholtzzentrum für Schwerionenforschung GmbH, Planck str. 1, 64291, Darmstadt, Germany

Abstract. The International Particle Physics Masterclasses is an educational activity
developed by the International Particle Physics Outreach Group with the aim to bring the
excitement of cutting-edge particle-physics research into the classroom. Since 2005, every
year, thousands of pupils in many countries all over the world become “scientists for a
day” in research centres or universities close to their schools as they are introduced to the
mysteries of particle physics. In 2012, 10 000 students from 148 institutions in 31
countries took part in this popular event over a month period. The program of a typical
day includes lectures that give insight to topics and methods of fundamental research
followed by a “hands-on” session where students perform measurements on real data from
particle-physics experiments themselves. The last two years LHC data from the ALICE,
ATLAS and CMS experiments were used. A overview of the performed measurements
and the employed methodology is presented.

1 Introduction

The International Particle Physics Outreach Group (IPPOG) [1] is a network of scientists,
researchers, science educators and communication specialists engaged in informal science education
and outreach for particle physics. Within the framework of IPPOG an educational project, called
International Masterclasses (IMC) [2], was developed with the aim of bringing experimental data and
research methods to high-school students. The main idea was to give to students, aged 15-18, the
possibility to experience how scientists investigate nature by doing it themselves. Universities and
research centers invite students and their teachers from nearby schools and host them for a day. The
students and their teachers get acquainted with topics and methods of basic research and on the
fundamental laws of matter and forces. The main aim of the Masterclasses is to give them the
possibility to perform measurements on real data from particle-physics experiments, as real scientists
do, and the real highlight of the day is a “hands-on” session. The project started in 2005 with the
analysis of real data from the DELPHI and OPAL experiments at the LEP collider at CERN, inspired
by similar activities that were taking place in the UK.

As the experiments at the Large Hadron Collider (LHC) at CERN collect larger amounts of data,
interesting new results are produced and are being published. Naturally, the wish is to share this
excitement with the general public and in particular with school children, the potentially future
generations of scientists. During the last two years, the International Masterclasses included
measurements of a sample of LHC data from the ALICE, ATLAS and CMS experiments as detailed
in [3] and [4]. Educational material, methods and analysis tools were developed for the analysis of the
new data and the presentation of the analysis methods. Scientists, sharing the enthusiasm of our field,

DOI: 10.1051/
C© Owned by the authors, published by EDP Sciences, 2014

,
/

0 0 (2014)
2014 00 0

ConferencesEP Web ofJ 70 0
7 0ep confj

69
69

This is an Open Access article distributed under the terms of the Creative Commons Attribution License 2.0, which permits
unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Article available at http://www.epj-conferences.org or http://dx.doi.org/10.1051/epjconf/20147000069

http://www.epj-conferences.org
http://dx.doi.org/10.1051/epjconf/20147000069

explain to the teachers and young students how things really work through active participation and
involvement in “do-it-yourself” measurements and searches.

2 Typical Masterclass day

Every year, a centrally organised event of the International Masterclasses runs during the month
of March. Institutes and universities all over the world host for a day a class of high-school students.
A maximum of five institutes participate during the same day doing the same measurement. At the
end of the day all participating institutes join a video-conference to present and discuss their results.
The video-conference is coordinated and moderated either by CERN or Fermilab, depending on the
time zone.

The program of a typical day at each institute starts with introductory lectures on basic concepts
of high-energy physics followed by a presentation of the relevant experiment. The aim is to give the
students a flavour of research methods and not to rigorously teach them a physics course. First, the
Standard Model is briefly explained summarizing our current understanding of the laws of nature
while the open questions and remaining puzzles are outlined. The physics observables that scientists
are looking for in order to complete the picture are discussed and the experiments designed to measure
them are described. The students then visit a laboratory where some detector components for these
experiments were constructed or when possible they visit the experiments themselves.

After a lunch break it is the time for the “hands-on” experience and the analysis of the LHC
data. The students are brought into a computing room where computers have been setup for the
specific measurement of the day. The tutor gives a brief explanation on how to use the software and
tools to perform the specific measurement. The tutor also performs a real-life demonstration as an
example. The students are then asked to proceed by themselves and analyse larger data samples, two
of them working together in each computer, supervised and helped by tutors.

Students quickly master real event-display programs, software tools and analysis methods. They
mostly come with the results within the allocated time. At the end, the tutor merges the results
obtained by each group to increase statistics. Even with this simple procedure students realise that this
type of research is not an one person’s affair but requires collaborative effort. The tutor discusses the
obtained results and their relevance to the physics questions exposed in the morning. The students
prepare the final collective result of the classroom and a small presentation. They are then taken into a
room with video-conferencing facilities and join a video-conference with CERN or Fermilab. All
other participating institutes also join to compare and further discuss the obtained results. They use the
same video-conferencing facilities and tools as scientists of our international research collaborations
use to participate in common meetings with participants spread all over the world. They share their
presentations, combine their results, discuss them and draw common conclusions. The resulting
combinations are then compared to recent results published by the collaborations.

Several measurements are proposed to the participating institutes. The different measurements
available for each one of the LHC experiments are detailed below. However, the basic ideas and aims
behind them are similar. The students are first exposed to the methods of identifying particles that
cross the different detectors by exploiting the characteristic signals left by particles in various sub-
detector elements; electrons, muons, photons and jets of particles can then be recognised. The students
continue with selecting events based on specific signals. Using the different data samples, they
measure different properties of some known particles, such as the W and Z weak gauge bosons and a
number of hadrons (J/ψ, Υ, Λ, Ks).

Using the CMS and ATLAS data, they also study complex particle properties, such as the quark-
gluon structure of the proton, through the fraction of W+ and W- events, which they come to
understand is not just the simple view of uud quarks. They also learn how the concept of invariant
mass can be used to identify and measure masses and widths of short-lived particles. Furthermore, the
invariant mass concept is applied to look for new particles.

EPJ Web of Conferences

00069-p.2

Finally, they are given the ingredients and methods to search for a new state of matter, a
deconfined state of quarks and gluons, called quark-gluon plasma, which within the Standard Model
Big-Bang theory is believed to have existed at the very early stages of the universe.

3 Examples of measurements

3.1 ATLAS
Two Masterclass measurements are proposed based on ATLAS data, the “Z-path” and “W-

path”, developed by the Universities of Dresden and Oslo [5].
The “Z-path” [6] exploits the invariant mass concept as a tool used to identify known short-lived

particles and to search for and discover new ones. An ATLAS data sample of 10 000 events comprises
9000 real events (dileptons from Z, J/ψ, Υ, Drell-Yan, and other QCD and W data), and 1000
simulated dilepton Z’ particles at a mass of 1 TeV. The event display software HYPATIA [7] is used
for visual inspection of the events and particle identification. Each pair of students examines a subset
of 50 mixed events. Based on this visual procedure, particles are identified, dilepton (e+e- or μ+μ-)
events selected and invariant masses calculated. A web-based application [8] provides a plotting tool
as well as a facility to upload and combine the results. Figure 1 presents a typical invariant mass
spectrum resulting from the dilepton data analysis. The students then discuss with the tutors details on
the measured masses and widths of the known resonances, make a comparison between electrons and
muons and finally compare with published results of ATLAS. Further investigation of the invariant
mass spectrum leads to the “discovery” of a new particle with a mass around 1 TeV – resulting in
from the sample of the simulated Z’ dileptons events combined with the real data. Such a “new”
particle, a neutral gauge boson, is supposed to mediate a hypothetical “new” weak interaction
supposedly predicted by certain theories beyond the Standard Model.

Fig. 1. ATLAS “Z-path” measurement: dilepton invariant mass spectrum as analysed by students, showing the
J/ψ, Υ and Z resonances, from experimental data, as well as a “simulated” Z' peak at 1 TeV from simulated data
including the “new” Z' particle.

The ATLAS “W-path” [9] makes use of a data sample of 6000 events, mainly consisting of
W� lν events with a high transverse momentum electron or muon and some missing transverse
energy/momentum. Some background events (QCD jets, Z, top) and 250 simulated H�WW are
added. The event display program MINERVA [10] is used to identify W bosons. The students

ICFP 2012

00069-p.3

measure the fractions of W+ and W- events and they plot the ratio W+/W- as shown in Figure 2. This is
then compared to the prediction they make using the simple uud model of the proton. They also
measure the angle between leptons from two W-bosons in the transverse plane. The combined
measurement of several groups is shown in Figure 3. To document their measurements students make
use of online spread sheets [11] from which summary tables and histograms are then extracted. The
data sample made available for student analyses has a W+/W- ratio of 1.56±0.17, very close to the
published ATLAS result of 1.52±0.07.

Fig. 2. ATLAS “W-path” measurement focusing on the study of the structure of the proton. The W+/W- ratio
measured by the students is close to the one expected for this data sample, and far from the prediction they made
using the simple uud

model of the proton.

Fig. 3. ATLAS “W-path” measurement. The distribution of the angle between the two leptons, ΔΦll in the
transverse plane, as measured by the students, for WW (blue) and H�WW (green) events. The combined
measurement of several groups of students is shown by “GTP-Kombi”.

2.2 CMS

The measurements based on CMS data have mainly been developed by QuarkNet [12], I2U2
[13] and the CMS Education and Outreach team. In the 2012 version of the CMS Masterclass [14],
students are asked to study W and Z boson candidates using the purely web-based event display
software iSpy-online [15]. Students examine and manipulate events in three dimensions to determine
lepton flavour (e or μ), candidacy (W, Z, or “zoo”) and charge (W+ or W-). They then find W+/W- and
e/μ ratios, and reconstruct the Z-mass. They find that many of their Z candidates were, in fact, other,
lower mass particles such as J/ψ and Υ. The recording of events and calculations are done using an
EditGrid web-based spreadsheet. An example of the measurement is shown in Figure 4. The charge
determination using the event display is shown on the left and the resulting invariant mass distribution

00069-p.4

EPJ Web of Conferences

on the right. Students were able to determine that an event contains the decay of a W with 95%
efficiency. From the correctly-identified events they were able to determine the charge (from electron
or muon) for 92% of the events (if not, they marked them as "W candidate" with no charge specified).
And for those events where they were able to determine the charge, they were able to determine it
correctly with 96% efficiency. This high efficiency leads to the students finding a W+/W- ratio that is
very close to the value in the data, which is in turn very close to the published value (1.43).

Fig. 4. Left: charge determination using the visual tools. Right: spectrum of resulting invariant mass.

2.3 ALICE

ALICE is studying the physics of heavy-ion collisions at the LHC with main emphasis on the
search of a deconfined state of quarks and gluons, known as Quark-Gluon Plasma (QGP) and the
characterisation of its properties. According to theoretical predictions normal hadronic matter
undergoes a phase transition to the quark-gluon plasma above certain critical conditions of
temperature and density. Experimentally it is verified that such conditions are reached and exceeded
in head-on lead-lead collisions at the LHC.

In order to draw conclusions about the creation of the QGP and its properties, several
observables have to be studied at the same time. Furthermore, such observables have to be compared
to a baseline measurement and for that purpose experimental results from elementary proton-proton
collisions are usually used. Alternatively one can compare to Monte-Carlo proton-proton results,
which do not include modelling of quark-gluon plasma. One of the first predicted QGP signatures was
enhanced production of “strange” particles relative to the one in pp collisions. On the other hand, at
the high energies of the LHC high transverse momentum probes, like jets, become available. It is
predicted that highly energetic jets of particles are attenuated when they cross the hot and dense
medium produced in heavy-ion collisions, thereby providing information about its properties.

ALICE developed two Masterclass measurements, one based on the “strangeness
enhancement” [16] and the other on the “jet quenching” [17] studies. The first one relies on the
measurement of strange particles in Pb-Pb collisions and their comparison to results from pp
collisions. The later relies on the measurement of the transverse momentum spectra of unidentified
particles in Pb-Pb and pp collisions. Both observables are also studied as a function of centrality,
which characterises the degree of the overlap of the two colliding nuclei. Head-on collisions provide
most favourable conditions for the creation of QGP while the most peripheral collisions are similar to
pp collisions.

During the 2012 ALICE Masterclass the students first visually inspected a small data sample
of pp and Pb-Pb data. They immediately witnessed the differences between pp and Pb-Pb events. As
the Pb-Pb events are of much higher multiplicity, they are much more complex making the visual
inspection difficult. The students also got acquainted with the concepts of tracking and particle

00069-p.5

ICFP 2012

identification, learning that particles bend in a magnetic field and what is the information one can
extract from this. Strange particles decay after flying for some distance in the detectors leaving a
characteristic decay pattern, known as V0 or cascade, which the students learn how to identify. By
manipulating interactively the events in 3D they better appreciated the importance of precise pattern
recognition and the concepts of background resulting from misidentified patterns. They also
appreciated visual analysis as a means of better understanding the events and optimising selection
criteria while realising its limitations for the analysis of large statistics.

For the Masterclass a simplified version of the standard ALICE event display was developed
which is based only on ROOT [18] and is independent on any other software of ALICE. Thanks to its
functionality it allows filling of histograms and tables within the same environment [19] in addition to
the visual inspection of the events. A snapshot of the “strangeness enhancement” analysis tool is
shown in Figure 5. The tool includes V0 and cascade decay finders and allows the calculation of
invariant masses of different species of strange particles as well as filling of the corresponding
histograms. It also implements methods to analyse large statistics samples of pp and Pb-Pb events in
the same environment used for the visual inspection of individual events. A fitting procedure was
implemented allowing the students to choose the limits for the fit, fit separately the background and
the peak of the signal and then subtract them to obtain the number of strange particles. Finally, the
results obtained from the analysis of the pp data samples are compared to Monte-Carlo calculations
and to the published results of the experiment. For the next edition of the measurement, Pb-Pb data of
different centralities will be analysed. The goal is, by comparing results from pp and Pb-Pb collisions,
to observe strangeness enhancement as a tell-tale signal of the production of the quark-gluon plasma.

The “jet quenching” measurement implements the analysis of large statistics Pb-Pb samples
of different centralities via a macro and produces the transverse momentum spectra of unidentified
particles for different centralities. Those, properly normalised, are divided by the pp spectrum.
Figure 6 shows the resulting spectrum, which quantifies the suppression and is known as nuclear
modification factor, RAA. Finally, the obtained results are compared to the published data, which were
among the ALICE “first day measurements”. A huge suppression, factor five, is observed for the most
central events, manifesting the “jet quenching”, which suggests that particles lose energy traversing a
very dense medium as expected for the quark-gluon plasma.

Fig. 5. Snapsot of the analysis tool used for the ALICE “strangeness enhancement” measurement. The same tool
produces the invariant mass plot for Ks and Λ, shown fitted using different options provided by sliders.

00069-p.6

EPJ Web of Conferences

Fig. 6. ALICE “jet quenching” measurement: RAA of charged particles produced in Pb-Pb collisions for different
centralities. A large suppression is observed for the most central, “head-on” collisions at the high transverse

momentum regime, reaching up to 15 GeV/c with the sample used for the Masterclass. The shape of the spectrum
and suppression factor are very close to the ALICE published results.

3

Statistics

The Masterclasses based on measurements of the LHC data were first introduced in 2011.
Compared to 2011 statistics, an overall increase in participation to the 2012 IPPOG Masterclasses was
seen, resulting in an increase in the number of days that they were performed. Table 1 presents details
on the number of countries, institutes and students that participated as well as the number of classes,
video-conferences and moderators that assisted the video-conferences. Table 2 presents the break-
down of the specific performed measurements.

 Days Countries Institutes Students Moderators VC Classes
2011 19 26 99 9000 15 23 116
2012 21 31 118 10000 21 36 143

Tab. 1. IMC statistics in 2011 and 2012. VC stands for video-conferences at CERN or Fermilab led by
moderators.

 ALICE ATLAS W ATLAS Z CMS
2011 10 49 31 26
2012 13 42 53 35

Tab. 2. Break-down of IMC statistics on LHC measurements. In addition, 31 institutes followed the 2012 US
program; 13 did the ATLAS Z-measurement and 18 the CMS W&Z measurement.

Immediately after the Masterclasses surveys are conducted to assess the whole event
allowing the evaluation of different aspects. They provide information on needed improvements and
details of topics that have to be introduced or simplified. The results of the 2012 surveys have shown
that the IPPOG Masterclasses were a great success. They also show that students, teachers and
moderators enjoy the event and that the interest in participation is growing. After the Masterclasses
students have an increased interest in basic research and their participation results in expanding their
views and learning many things. However, the surveys also show that there is still room for

00069-p.7

ICFP 2012

improvements. In particular students find that the theory is sometimes rather difficult to grasp. On the
other hand some hands-on measurements have the tendency to be too easy and repetitive. Some
students ask for more challenges and to be updated on the research front. They wish to “take part in
discoveries”.

4 Prospects
The map shown in Figure 7 gives a visual impression of the countries that participated in the

2012 International Masterclasses and their spread all over the world. For the 2013 Masterclasses, at
least eight more countries have expressed interest to join and will be added to the 2012 map below:
Australia, Cyprus, Georgia, India, Turkey, Romania, Egypt, Palestine.

 In addition to the International Masterclasses event, organised centrally in March, further
Masterclasses are also organised “on-demand” when and where it suits, for events such as the
“teacher’s day”, “women’s day”, to mention few examples. Furthermore, tutors visit schools and
perform the measurements in the student’s classroom usually using the Masterclass material installed
in laptops.

Every year, all measurements are being updated and improved incorporating new material and
expanding the scope. Continuous effort is invested in improving the existing tools with the aim to
facilitate the work of tutors, and make the measurements easier for the students. The aim is to present
uniform packages for all measurements, to the level that it is possible, in order to lessen the overhead
of the practical issues related to the tools and documentation. Therefore, work is ongoing with the aim
to converge towards common tools for plotting, uploading, combining the results and looping over
large samples of data. Moreover, effort is invested on the documentation, which is also becoming
more detailed and systematized in a uniform way for all measurements.

Fig. 7. Countries that participate in the International Masterclasses 2012.
Also, every year, the data samples are updated and enriched. The LHC experiments, recognizing

the success and potential of the International Masterclasses, have recently approved the release of
larger and more exotic data samples. The ATLAS collaboration makes available 1fb-1 of data for the
use of the Masterclasses to cover “Higgs searches”. The Z-path is extended to apply the invariant

00069-p.8

EPJ Web of Conferences

mass technique with the aim to cover current research highlights such as H�ZZ�llll and H�γγ. The
W-path will make use of real WW events. The CMS collaboration makes available several Higgs
candidates in the mass region of interest in various decay channels for “treasure hunt” activities. In the
next version of the ALICE measurements, large scale analysis of lead-lead collision data will be used
more extensively.

An extensive collection of resources [20] can be found in the IPPOG web site. They are intended
to provide guidelines and material for particle physicists that wish either to get involved in this
activity or to develop their own initiatives. Further Masterclass activities can be developed based on
the samples of the LHC data using the material provided in the web pages and the associated tools. To
keep the interest of the students vivid new ideas and concepts are highly welcome.

References

1. International Particle Physics Outreach Group – IPPOG, http://ippog.web.cern.ch,
http://facebook.com/IPPOG

2. International Masterclasses, www.physicsmasterclasses.org
3. F. Ould-Saada, International Particle Physics Masterclasses – Bringing LHC data in the

Classroom (to be published in ICHEP 2012 Proceedings)
4. P. Foka, International Particle Physics Masterclasses (to be published in CONFINEMENT X

Proceedings)
5. LHC@InternationalMasterclasses, http://atlas.physicsmasterclasses.org/en/index.htm
6. M. Pedersen, F. Ould-Saada, E. Gramstad, M. Bugge, University of Oslo, The ATLAS Z-

path, http://atlas.physicsmasterclasses.org/en/zpath.htm
7. HYPATIA, Ch. Kourkoumelis, D. Fassouliotis, S. Vourakis (University of Athens), D.

Vudragovic (Institute of Physics, Belgrade), http://hypatia.phys.uoa.gr
8. V. Morisbak, M. Pedersen, F. Ould-Saada, University of Oslo, OPloT,

http://cernmasterclass.uio.no/OPloT/index.php
9. K. Jende, M. Kobel, G. Pospiech, U. Bilow, C. Rudolph, University of Dresden, The ATLAS

W-path, http://atlas.physicsmasterclasses.org/en/wpath.htm
10. MINERVA, T. McLaughlan, M. Stockton, P. Watkins (University of Birmingham), M.

Wielers (Rutherford Appleton Laboratory), http://atlas-minerva.web.cern.ch/atlas-minerva
11. EditGrid, http://www.editgrid.com/user/masterclass/Analysis_2012
12. QuarkNet, http://quarknet.fnal.gov
13. I2U2, http://www.i2u2.org
14. K. Cecire et al, CMS Masterclass W/Z Measurement
15. iSpy-online, M. Hategan, P. Nguyen, T. McCauley, i2u2 and QuarkNet collaborations,

http://www.i2u2.org/elab/cms/event-display
16. P.R. Debski, P.Foka, D.Hatzifotiadou, B.Hippolyte, A. Maire, M. Tadel. Proceedings of the

7th International Conference Hands-on Science Bridging the Science and Society gap, July
25 - 31, 2010, Rethymno – Greece.
http://aliceinfo.cern.ch/public/MasterCL/MasterClassWebpage.html

17. RAA Masterclass, http://www-alice.gsi.de/masterclass/
18. ROOT, http://root.cern.ch/
19. AliEve http://aliweb.cern.ch/Offline/Activities/Visualisation/index.html
20.

IPPOG database, http://ippog.web.cern.ch/resources

00069-p.9

ICFP 2012

