ALESSANDRO DE ANGELIS


Dopo il liceo classico Alessandro De Angelis ha studiato fisica presso l’Università di Padova, dove si è laureato nel 1983 con una tesi in fisica subnucleare nel gruppo di Marcello Cresti. Tra il 1983 e il 1984 è stato ufficiale tecnico presso la Direzione Generale degli Armamenti Terrestri di Roma (congedato con il grado di Tenente). 
In una prima fase (1984-1999) ha svolto la sua attività di ricerca principalmente nell’ambito della fisica delle particelle elementari, lavorando all’Istituto Superiore di Sanità di Roma, all’Università di Padova, all’Università di Udine e dal 1993 al 1999 al CERN di Ginevra, concludendo il suo servizio come membro dello staff nel gruppo di Ugo Amaldi. 
[bookmark: _GoBack]In una seconda fase (1999-) si è occupato principalmente di astrofisica delle alte energie, lavorando all’Istituto Nazionale di Fisica Nucleare di Padova, all’Università di Udine e al Max-Planck Institut für Physik di Monaco (2010/11). In questa fase ha anche effettuato lunghi soggiorni allo Stanford Linear Accelerator Center, all’Osservatorio Nord-Europeo di La Palma, all’Università di Parigi VI (2002) e all’Università di Tokyo (2012); a Parigi, Tokyo e Monaco è stato Visiting Professor. 
Attualmente è Dirigente di Ricerca presso la sezione di Padova dell’Istituto Nazionale di Fisica Nucleare, e Professore Ordinario presso l’Università di Udine e l’Università di Lisbona. Tiene il corso di “Astroparticle Physics” al Dottorato in Astronomia di Padova.


I principali contributi scientifici originali di Alessandro De Angelis, descritti in oltre 600 pubblicazioni e in una cinquantina di contributi a conferenze e capitoli di libri, riguardano la fisica delle particelle elementari, le reti neurali artificiali, lo studio di simmetrie fondamentali dell’Universo, lo studio della propagazione di fotoni su distanze cosmologiche e, recentemente, il perfezionamento di rivelatori di fotoni e il relativo trasferimento tecnologico. Presiede attualmente il board che gestisce il telescopio MAGIC all’Osservatorio Nord-Europeo di La Palma ed è Principal Investigator del telescopio spaziale e-ASTROGAM proposto all’ESA. 
E’ autore di una decina di articoli divulgativi, di qualche articolo didattico, e di due libri: “L’Enigma dei Raggi Cosmici” (Springer 2010) e “Introduction to Particle and Astroparticle Physics” (con M. Pimenta; Springer 2015).

D i s e ol b oo T T
108 st e s e D G S e e 8 o
morscn i )

s e 1 ) e s
i e cren s At e S e 38
e e s

e ] s s GO & o, o W & e Vg
e oras & s e e i e st 1
s s s oo ot

| v s ot 8 s e e
EErmen i et
B EEIE e
e T e e
s
Ui
=R


