

Il Microcosmo e il Macrocosmo

Tutto quello che vediamo nell'Universo, gli atomi che costituiscono il nostro corpo, è nato da un singolo evento: il Big Bang. Dopo circa 15 miliardi di anni da questa esplosione riusciamo a scorgere oggetti fino a distanze di **1.000.000.000.000.000.000 Km.** (10^{24} metri), mentre gli acceleratori di particelle ci permettono di indagare fenomeni che hanno dimensioni di **0,0000000000001 mm.** (10^{-15} metri).

Nella scala tra il Microcosmo delle particelle ed il Macrocosmo delle galassie l'uomo occupa una posizione intermedia

Sulla scala dell'infinitamente piccolo e dell'infinitamente grande la Fisica delle Particelle Elementari e l'Astrofisica stanno lavorando assieme per scoprire come è nato e come si è sviluppato l'Universo che noi conosciamo.

Gli acceleratori di particelle, come quelli del CERN di Ginevra, permettono di studiare i fenomeni che hanno caratterizzato i primi istanti di vita dell'Universo immediatamente dopo il Big Bang.

Gli acceleratori dei fisici riescono a mostrare cosa avviene in un mondo dominato dalle altissime energie, quale doveva essere l'Universo primordiale.

Nell'Universo studiato dai telescopi degli astronomi ci sono acceleratori di particelle così potenti che mai potremo eguagliare sulla terra.

Cortesia CERN

Per saperne di più:

- <http://public.web.cern.ch/public>
- <http://www2.slac.stanford.edu/vvc/>