Summer Project'25 Astral Trails

SUMMARY OF SESSION 4

COSMIC RAYS:

Top Ten Questions about what you have learned

What kind of radiation?

or

Even though they are called "rays", cosmic rays are tiny particles traveling through the air

You can't see them, but a radiation detector like a Geiger counter or CRD picks them up

■ What kind of particles?

or

It took a long time for people to realize that the "cosmic rays" were the same as the **nuclei** found in every atom. They are *way* too small to see, even with the most powerful microscope.

Come in two kinds. Which do we see at ground level?

or

- "Primary" cosmic rays are the interstellar nuclei coming from an extraterrestrial source (solar wind, supernova).
- "Secondary" cosmic ray showers are caused when the primary knocks particles in our atmosphere downward, which we can detect with CRDs at ground level.

Can be partially blocked by matter (walls, air, people, etc.)

or

Because cosmic rays are nuclei, their protons can interact with other charged particles in matter, causing them to deflect or rebound. The more matter in the way, the fewer cosmic rays get through.

More common at higher altitudes because:

or

They haven't passed through as much atmosphere

Victor Hess took his cosmic ray detector up to 5000 meters in a balloon, finding more rays at higher altitudes and thus proving that they are originally coming from space

<u>✓</u>

Mostly coming from what direction?

or

Parallel to Earth surface

Coming from straight overhead, cosmic rays are traveling through less atmosphere, which means they are absorbed/scattered less.

7. Cosmic rays:

Typically have how much energy?

Or

Trillions of **low-energy** cosmic rays are hitting earth right now, while only about 40 ultra-high-energy cosmic rays (UHECRs, >10¹⁸ eV) have ever been detected

8. High-energy cosmic rays

Are easiest to detect with:

or

Detecting a cosmic ray is all about the size of your detector... you need to cover the largest area possible, especially to catch the rare UHECRs! Ground detectors are cheap and simple to build over large areas.

Mostly produced by what likely source?

or

While UHECRs may be produced by black holes, the vast majority of cosmic rays are "low-energy" nuclei in the solar wind produced by stars. "Medium-energy" CRs are probably launched by exploding stars (supernovae).

10. High-energy cosmic rays:

■ Can be used to:

Measure the brightness of distant objects

or

Trace back to the source they came from

The galactic magnetic field causes CRs (which are charged nuclei) to turn, so when they reach Earth they're coming from a different direction. But UHECRs travel straight, so they're valuable because you can see where they're from!