

Wszechświat Cząstek Elementarnych dla Humanistów

Oddziaływania słabe

Aleksander Filip Żarnecki

Wykład ogólnouniwersytecki

Wydział Fizyki Uniwersytetu Warszawskiego

7 listopada 2017

- 1 Oddziaływania podstawowe (przypomnienie)
- 2 Neutrina
- 3 Teoria Fermiego
- 4 Model Weinberg'a-Salam'a

- 1 Oddziaływania podstawowe (przypomnienie)
- 2 Neutrino
- 3 Teoria Fermiego
- 4 Model Weinberg'a-Salam'a

Oddziaływanie grawitacyjne Źródło: masa

Choć jest najsłabsze ze wszystkich znanych oddziaływań, **dominuje na największych odległościach!** Rządzi ewolucją Wszechświata, rotacją galaktyk, ruchami planet, utrzymuje nas na powierzchni Ziemi...

Wszystkie masy przyciągają się (**nie ma "ujemnej" masy**)

⇒ im większy układ tym większe oddziaływanie...

Oddziaływanie grawitacyjne Źródło: masa

Choć jest najłabsze ze wszystkich znanych oddziaływań, **dominuje na największych odległościach!** Rządzi ewolucją Wszechświata, rotacją galaktyk, ruchami planet, utrzymuje nas na powierzchni Ziemi...

Wszystkie masy przyciągają się (**nie ma "ujemnej" masy**)

⇒ im większy układ tym większe oddziaływanie...

Oddziaływania elektromagnetyczne Źródło: ładunek elektryczny

Dominuje w naszym życiu codziennym!

Decydują o mikroskopowej budowie materii: opisują strukturę atomów, wiązania chemiczne, własności fizyczne materiałów.

Oddziaływania makroskopowe (tarcie, siły sprężystości itp.) są na poziomie mikroskopowym oddziaływaniami elektromagnetycznymi.

Ładunki dodatnie i ujemne równoważą się

⇒ im większy układ tym mniej widoczne oddziaływania ładunków...

Oddziaływania podstawowe

Oddziaływania silne Źródło: ładunek kolorowy

Każdy z kwarków obdarzony jest ładunkiem kolorowym: R , G lub B .

Anty-kwarki mają odpowiednie anty-kolory (kolory "ujemne"): \bar{B} , \bar{R} , \bar{G}

Jako swobodne mogą istnieć tylko cząstki nie niosące netto ładunku kolorowego (cząstki "białe"):

- bariony (3 kwarki: $R + G + B$)
- antybariony (3 antykwarki: $\bar{R} + \bar{G} + \bar{B}$)
- mezony (kwark+antykwark, np. $R + \bar{B}$)

Oddziaływania silne Źródło: ładunek kolorowy

Nośniki oddziaływań silnych, **gluony**, też niosą **ładunek kolorowy** i mogą ze sobą oddziaływać. Prowadzi to do “odwrotnej” zależności sprzężenia od odległości między ładunkami:

- na małych odległościach oddziaływanie jest słabe
⇒ **asymptotyczna swoboda**
- na dużych odległościach oddziaływanie szybko rośnie
⇒ **uwięzienie kwarków**

Oddziaływania silne Źródło: ładunek kolorowy

Nośniki oddziaływań silnych, **gluony**, też niosą **ładunek kolorowy** i mogą ze sobą oddziaływać. Prowadzi to do “odwrotnej” zależności sprzężenia od odległości między ładunkami:

- na małych odległościach oddziaływanie jest słabe
⇒ **asymptotyczna swoboda**
- na dużych odległościach oddziaływanie szybko rośnie
⇒ **uwięzienie kwarków**

Oddziaływania silne spajają kwarki w protony i neutrony.

(oddziaływanie silne kolorowe)

Oddziaływania silne Źródło: ładunek kolorowy

Nośniki oddziaływań silnych, **gluony**, też niosą **ładunek kolorowy** i mogą ze sobą oddziaływać. Prowadzi to do “odwrotnej” zależności sprzężenia od odległości między ładunkami:

- na małych odległościach oddziaływanie jest słabe
⇒ **asymptotyczna swoboda**
- na dużych odległościach oddziaływanie szybko rośnie
⇒ **uwięzienie kwarków**

Oddziaływania silne spajają kwarki w protony i neutrony.

(oddziaływanie silne kolorowe)

Mimo, że nukleony są “białe” to oddziaływania ich składników powodują efektywne przyciąganie krótkozasięgowe ⇒ powstają jądra atomowe

(oddziaływanie silne jądrowe)

Gdy powstawał model kwarków, wystarczyły trzy zapachy (u , d , s), ale już w roku 1970 zauważono, że powinno ich być więcej...

Czwarty kwark był potrzebny, żeby wytłumaczyć znikanie pewnych reakcji.

Ciężkie kwarki (uzupełnienie)

Gdy powstawał model kwarków, wystarczyły trzy zapachy (u, d, s), ale już w roku 1970 zauważono, że powinno ich być więcej...

Czwarty kwark był potrzebny, żeby wytłumaczyć znikanie pewnych reakcji.

Pierwsza cząstka zawierająca kwark c została odkryta w roku 1974. Potem nastąpiła lawina. Nasz "układ okresowy" stał się trójwymiarowy

Każda kombinacja trzech kwarków lub kwark-antykwarok odpowiada jakiejś cząstce (w często więcej niż jednej!)

Ciężkie kwarki (uzupełnienie)

Gdy powstawał model kwarków, wystarczyły trzy zapachy (u, d, s), ale już w roku 1970 zauważono, że powinno ich być więcej...

Czwarty kwark był potrzebny, żeby wytłumaczyć znikanie pewnych reakcji.

Pierwsza cząstka zawierająca kwark c została odkryta w roku 1974. Potem nastąpiła lawina. Nasz "układ okresowy" stał się trójwymiarowy

Każda kombinacja trzech kwarków lub kwark-antykwarok odpowiada jakiejś cząstce (w często więcej niż jednej!)

W 1977 roku odkryto kwark $b \Rightarrow$ jeszcze więcej możliwości...

Masa protonu (uzupełnienie)

Masa protonu wynosi $m_p = 938 \text{ MeV}$.

Masy kwarków u i d to odpowiednio: $m_u \sim 3 \text{ MeV}$ i $m_d \sim 7 \text{ MeV}$

Okazuje się więc, że:

$$\sum_{uud} m_q \ll m_p$$

Z czego pochodzi masa protonu?...

Masa protonu (uzupełnienie)

Masa protonu wynosi $m_p = 938 \text{ MeV}$.

Masy kwarków u i d to odpowiednio: $m_u \sim 3 \text{ MeV}$ i $m_d \sim 7 \text{ MeV}$

Okazuje się więc, że:

$$\sum_{uud} m_q \ll m_p$$

Z czego pochodzi masa protonu?...

Obrazek w którym proton składa się z 3 kwarków jest skrajnie uproszczony. Te trzy kwarki nazywamy **kwarkami walencyjnymi**, one decydują o własnościach cząstki (**ładunku, liczbach kwantowych**)

Masa protonu (uzupełnienie)

Masa protonu wynosi $m_p = 938 \text{ MeV}$.

Masy kwarków u i d to odpowiednio: $m_u \sim 3 \text{ MeV}$ i $m_d \sim 7 \text{ MeV}$

Okazuje się więc, że:

$$\sum_{uud} m_q \ll m_p$$

Z czego pochodzi masa protonu?...

Obrazek w którym proton składa się z 3 kwarków jest skrajnie uproszczony. Te trzy kwarki nazywamy **kwarkami walencyjnymi**, one decydują o własnościach cząstki (**ładunku, liczbach kwantowych**)

Ale oprócz nich w protonie mogą występować **pary kwark-antykwar** (**para jako całość jest obojętna, nie niesie żadnych liczb kwantowych**)

Masa protonu (uzupełnienie)

Masa protonu wynosi $m_p = 938 \text{ MeV}$.

Masy kwarków u i d to odpowiednio: $m_u \sim 3 \text{ MeV}$ i $m_d \sim 7 \text{ MeV}$

Okazuje się więc, że:

$$\sum_{uud} m_q \ll m_p$$

Z czego pochodzi masa protonu?...

Obrazek w którym proton składa się z 3 kwarków jest skrajnie uproszczony. Te trzy kwarki nazywamy **kwarkami walencyjnymi**, one decydują o własnościach cząstki (**ładunku, liczbach kwantowych**)

Ale oprócz nich w protonie mogą występować **pary kwark-antykwar** (**para jako całość jest obojętna, nie niesie żadnych liczb kwantowych**)

W protonie są też **gluony**, które spajają go w całość.

Masa protonu pochodzi głównie z energii wiązania!

- 1 Oddziaływania podstawowe (przypomnienie)
- 2 Neutrina**
- 3 Teoria Fermiego
- 4 Model Weinberg'a-Salam'a

Promieniotwórczość

Odkrycie promieniotwórczości uranu: **Henri Becquerel, 1896.**

1903 - nagroda Nobla, wraz z **M.Skłodowską i P.Curie**

Promieniotwórczość

Odkrycie promieniotwórczości uranu: **Henri Becquerel, 1896.**

1903 - nagroda Nobla, wraz z **M.Skłodowską i P.Curie**

E.Rutherford and F.Soddy opublikowali pracę tłumaczącą promieniotwórczość jako wynik **przemiany pierwiastków**: jeden rodzaj atomu emituje promieniowanie przemieniając się w atom innego pierwiastka.

- promieniowanie α

jądra helu: $2p2n$

- promieniowanie β

elektrony (β^+ - pozytony)

- promieniowanie γ

wysokoenergetyczne fotony

Promieniotwórczość

Odkrycie promieniotwórczości uranu: **Henri Becquerel, 1896.**

1903 - nagroda Nobla, wraz z **M.Skłodowską i P.Curie**

E.Rutherford and F.Soddy opublikowali pracę tłumaczącą promieniotwórczość jako wynik **przemiany pierwiastków**: jeden rodzaj atomu emituje promieniowanie przemieniając się w atom innego pierwiastka.

- promieniowanie α

jądra helu: $2p2n$

- promieniowanie β

elektrony (β^+ - pozytony)

- promieniowanie γ

wysokoenergetyczne fotony

Oczekiwano, że cząstki promieniowania powinny nieść **energię E_0** odpowiadającą różnicy mas izotopów...

Rozpady α i γ

Dyskretne widmo energii:

Energia emitowanej cząstki

$$E_{\alpha} = E_0 \equiv \Delta m c^2$$

Rozpad β

Ciągłe widmo energii:

Naruszenie zasady zachowania energii !?

Energia emitowanych elektronów

$$E_{\beta} \leq E_0 \equiv \Delta m c^2$$

Hipoteza Pauliego

Aby “uratować” zasadę zachowania energii Pauli zaproponował istnienie neutrino: dodatkowej cząstki unoszącej część energii w rozpadzie β :

Hipoteza Pauliego

Aby “uratować” zasadę zachowania energii Pauli zaproponował istnienie neutrino: dodatkowej cząstki unoszącej część energii w rozpadzie β :

Neutrino nie oddziałuje silnie (**nie ma koloru**), elektromagnetycznie (**nie ma ładunku**) ani grawitacyjnie (**ma zaniedbywalną masę**).

Aby opisać rozpad β (**z udziałem neutrino**) trzeba wprowadzić nowe, dodatkowe oddziaływanie: **oddziaływanie słabe**.

Hipoteza Pauliego

Aby “uratować” zasadę zachowania energii Pauli zaproponował istnienie neutrino: dodatkowej cząstki unoszącej część energii w rozpadzie β :

Neutrino nie oddziałuje silnie (nie ma koloru), elektromagnetycznie (nie ma ładunku) ani grawitacyjnie (ma zaniedbywalną masę).

Aby opisać rozpad β (z udziałem neutrino) trzeba wprowadzić nowe, dodatkowe oddziaływanie: oddziaływanie słabe.

Na poziomie nukleonów rozpad β^- odpowiada przemianie:

rozpad ten zachodzi również dla swobodnego neutronu...

Orbitalny moment pędu

Elektron krążący wokół jądra atomu ma związany z tym moment pędu.

Moment pędu jest tym dla ruchu obrotowego czym pęd dla ruchu postępowego. W układach izolowanych jest ściśle zachowany.

Orbitalny moment pędu

Elektron krążący wokół jądra atomu ma związany z tym moment pędu.

Moment pędu jest tym dla ruchu obrotowego czym pęd dla ruchu postępowego. W układach izolowanych jest ściśle zachowany.

Krążący wokół jądra ładunek wytwarza też moment magnetyczny!

Tak jak pętla z drutu w której płynie prąd...

Orbitalny moment pędu

Elektron krążący wokół jądra atomu ma związany z tym moment pędu. Moment pędu jest tym dla ruchu obrotowego czym pęd dla ruchu postępowego. W układach izolowanych jest ściśle zachowany.

Krążący wokół jądra ładunek wytwarza też moment magnetyczny!
Tak jak pętla z drutu w której płynie prąd...

Jeśli atom/jądro/cząstka ma niezerowy moment magnetyczny to w silnym polu magnetycznym stara się ustawić momentem magnetycznym wzdłuż kierunku pola.

Tor ruchu cząstki może też być zakrzywiany w niejednorodnym polu magnetycznym

⇒ w ten sposób możemy właśnie badać momenty pędu

Spinowy moment pędu “spin”

W 1925 roku **Wolfgang Pauli** zapostulował, że **dwa elektrony** w atomie **nie mogą** być w stanie opisanym przez **ten sam zestaw liczb kwantowych**.

Jednocześnie jednak musiał wprowadzić dodatkową “wewnętrzną” liczbę kwantową dla elektronu, która mogła przyjmować tylko dwie wartości.

Spinowy moment pędu “spin”

W 1925 roku **Wolfgang Pauli** zapostulował, że **dwa elektrony** w atomie **nie mogą** być w stanie opisanym przez **ten sam zestaw liczb kwantowych**.

Jednocześnie jednak musiał wprowadzić dodatkową “wewnętrzną” liczbę kwantową dla elektronu, która mogła przyjmować tylko dwie wartości.

Wkrótce potem **George Uhlenbeck** i **Samuel Goudsmit**, doszedli do wniosku, że elektron ma swój własny moment pędu - spin.

Orientacja spinu elektronu stanowi właśnie dodatkową liczbę kwantową potrzebną, aby zakaz Pauliego dobrze opisywał atomy.

Spinowy moment pędu “spin”

W 1925 roku **Wolfgang Pauli** zapostulował, że dwa elektrony w atomie nie mogą być w stanie opisanym przez ten sam zestaw liczb kwantowych.

Jednocześnie jednak musiał wprowadzić dodatkową “wewnętrzną” liczbę kwantową dla elektronu, która mogła przyjmować tylko dwie wartości.

Wkrótce potem **George Uhlenbeck** i **Samuel Goudsmit**, doszedli do wniosku, że elektron ma swój własny moment pędu - spin.

Orientacja spinu elektronu stanowi właśnie dodatkową liczbę kwantową potrzebną, aby zakaz Pauliego dobrze opisywał atomy.

Mechanika kwantowa przewiduje, że dla dowolnie wybranego kierunku Z rzut spinu s elektronu może przyjąć tylko dwie wartości: $s_z = \pm \frac{1}{2} \hbar$.

⇒ dlatego mówimy, że elektron ma “spin połówkowy” (jest fermionem).

Spinowy moment pędu “spin”

W 1925 roku **Wolfgang Pauli** zapostulował, że dwa elektrony w atomie nie mogą być w stanie opisanym przez ten sam zestaw liczb kwantowych.

Jednocześnie jednak musiał wprowadzić dodatkową “wewnętrzną” liczbę kwantową dla elektronu, która mogła przyjmować tylko dwie wartości.

Wkrótce potem **George Uhlenbeck** i **Samuel Goudsmit**, doszedli do wniosku, że elektron ma swój własny moment pędu - spin.

Orientacja spinu elektronu stanowi właśnie dodatkową liczbę kwantową potrzebną, aby zakaz Pauliego dobrze opisywał atomy.

Mechanika kwantowa przewiduje, że dla dowolnie wybranego kierunku Z rzut spinu s elektronu może przyjąć tylko dwie wartości: $s_z = \pm \frac{1}{2} \hbar$.

⇒ dlatego mówimy, że elektron ma “spin połówkowy” (jest fermionem).

W przypadku poruszającego się elektronu mówimy, że jest

- **prawoskrętny**, jeśli spin jest **zgodny** z kierunkiem pędu (rzut $+\frac{1}{2}\hbar$),
- **lewoskrętny**, jeśli spin jest **przeciwny** do kierunku pędu (rzut $-\frac{1}{2}\hbar$).

- 1 Oddziaływania podstawowe (przypomnienie)
- 2 Neutrino
- 3 Teoria Fermiego**
- 4 Model Weinberg'a-Salam'a

W 1933 roku **Enrico Fermi** zaproponował teorię **rozpadu β** :

Na poziomie **nukleonów**:

Uniwersalne **sprężenie punktowe**
 \Rightarrow jeden wolny parametr: G_F
(obecnie nazwany "stałą Fermiego")

Czas życia izotopu zależy jedynie od energii rozpadu E_0

$$\frac{1}{\tau} = \frac{G_F^2 E_0^5}{30 h \pi^3}$$

Stała Fermiego jest bardzo mała

$$G_F \approx 1.2 \cdot 10^{-5} \text{ GeV}^{-2}$$

\Rightarrow długie czasy życia

Teoria Fermiego zakładała na początku, że oddziaływania **słabe** mają taką samą strukturę jak oddziaływania **elektromagnetyczne**.

Model w tym kształcie przetrwał ponad 20 lat.

Teoria Fermiego zakładała na początku, że oddziaływania **słabe** mają taką samą strukturę jak oddziaływania **elektromagnetyczne**.

Model w tym kształcie przetrwał ponad 20 lat.

Doświadczenie Wu 1957

Pani **C.S.Wu** zaobserwowała **łamanie parzystości** w rozpadzie

W niskiej temperaturze większość **jąderek kobaltu** ustawia się **spinem** wzdłuż kierunku pola magnetycznego. \Rightarrow Wu zaobserwowała **nadwyżkę** elektronów emitowanych w kierunku **przeciwnym do spinu jądra**.

Teoria Fermiego zakładała na początku, że oddziaływania **słabe** mają taką samą strukturę jak oddziaływania **elektromagnetyczne**.

Model w tym kształcie przetrwał ponad 20 lat.

Doświadczenie Wu 1957

Pani **C.S.Wu** zaobserwowała **łamanie parzystości** w rozpadzie

W niskiej temperaturze większość **jąderek kobaltu** ustawia się **spinem** wzdłuż kierunku pola magnetycznego. \Rightarrow Wu zaobserwowała **nadwyżkę** elektronów emitowanych w kierunku **przeciwnym do spinu jądra**.

Aby wytłumaczyć wynik doświadczenia trzeba było przyjąć, że:

- produkowane elektrony są zawsze **“lewoskrętne”**
(spin przeciwny do pędu)
- produkowane anty-neutrino są zawsze **“prawoskrętne”**
(spin zgodny z pędem)

Parzystość

Transformacja przystości (P):

$$(x, y, z) \rightarrow (-x, -y, -z)$$

odwrócenie kierunku osi wszystkich współrzędnych przestrzennych.
Jest to równoważne operacji odbicia względem płaszczyzny ("w lustrze").

Parzystość

Transformacja przystości (P):

$$(x, y, z) \rightarrow (-x, -y, -z)$$

odwrócenie kierunku osi wszystkich współrzędnych przestrzennych.
Jest to równoważne operacji odbicia względem płaszczyzny ("w lustrze").

Opis oddziaływań elektromagnetycznych **nie zmienia się** przy odbiciu
(odwrócenie wszystkich współrzędnych przestrzennych)

Gdy obserwujemy w lustrze oddziaływania ładunków elektrycznych to zachodzą one według dokładnie tych samych praw, co w rzeczywistym (nie odbitym) świecie

⇒ Mówimy, że **oddziaływania EM zachowują przystość**.

Łamanie parzystości

Spin cząstki nie zmienia się przy odbiciu (!) (tak jak moment pędu), ale zmienia się kierunek jej pędu \Rightarrow zmienia się skrętność cząstki:

- cząstka lewoskrętna zamienia się na prawoskrętną
- cząstka prawoskrętna zamienia się na lewoskrętną

Łamanie parzystości

Spin cząstki nie zmienia się przy odbiciu (!) (tak jak moment pędu), ale zmienia się kierunek jej pędu \Rightarrow zmienia się skrętność cząstki:

- cząstka lewoskrętna zamienia się na prawoskrętną
- cząstka prawoskrętna zamienia się na lewoskrętną

Doświadczenie Wu:

Po odwróceniu współrzędnych (transformacja parzystości P):

Ale okazuje się, że takiej konfiguracji nie obserwujemy !

\Rightarrow oddziaływania słabe łamią parzystość

Patrząc na przebieg pomiaru możemy stwierdzić, czy patrzymy “wprost”, czy na odbicie w lustrze...

Sprężenie ładunkowe

Transformacja zamiany cząstki na anty-cząstkę (C).

Rozpad π^- : wynik doświadczeń

$$\pi^- \rightarrow \mu_L^- + \bar{\nu}_{\mu,R}$$

Sprężenie ładunkowe

Transformacja zamiany cząstki na anty-cząstkę (C).

Rozpad π^- : **wynik doświadczeń**

$$\pi^- \rightarrow \mu_L^- + \bar{\nu}_{\mu,R}$$

Po odwróceniu współrzędnych (P):

$$\pi^- \rightarrow \mu_R^- + \bar{\nu}_{\mu,L}$$

Po zamianie cząstek na antycząstki (C):

$$\pi^+ \rightarrow \mu_L^+ + \nu_{\mu,R}$$

Sprężenie ładunkowe

Transformacja zamiany cząstki na anty-cząstkę (C).

Rozpad π^- : **wynik doświadczeń**

$$\pi^- \rightarrow \mu_L^- + \bar{\nu}_{\mu,R}$$

Po odwróceniu współrzędnych (P): **Nie obserwujemy !**

$$\pi^- \rightarrow \mu_R^- + \bar{\nu}_{\mu,L}$$

Po zamianie cząstek na antycząstki (C): **Nie obserwujemy !**

$$\pi^+ \rightarrow \mu_L^+ + \nu_{\mu,R}$$

Sprzężenie ładunkowe

Transformacja zamiany cząstki na anty-cząstkę (C).

Rozpad π^- : **wynik doświadczeń**

$$\pi^- \rightarrow \mu_L^- + \bar{\nu}_{\mu,R}$$

Po odwróceniu współrzędnych (P): **Nie obserwujemy !**

$$\pi^- \rightarrow \mu_R^- + \bar{\nu}_{\mu,L}$$

Po zamianie cząstek na antycząstki (C): **Nie obserwujemy !**

$$\pi^+ \rightarrow \mu_L^+ + \nu_{\mu,R}$$

Złożenie obu transformacji (CP): **Obserwujemy !!!**

$$\pi^+ \rightarrow \mu_R^+ + \nu_{\mu,L}$$

Oddziaływania słabe zachowują CP !!!

Podczas gdy zarówno C jak i P jest w oddz. słabych łamane

- 1 Oddziaływania podstawowe (przypomnienie)
- 2 Neutrino
- 3 Teoria Fermiego
- 4 Model Weinberg'a-Salam'a

Model Weinberg'a-Salam'a

Nowy model oddziaływań słabych 1968

Weinberg i Salam zauważyli, że precyzyjny opis oddziaływań neutrin wymaga założenia, że zachodzą one przez wymianę **bardzo masywnego** bozonu W^\pm

“Słabość” oddziaływania nie wynika ze stałej sprzężenia a z **dużej masy bozonu**:

$$G_F \sim \frac{g^2}{m_W^2}$$

Przyjmując, że **sprzężenie** g powinno być takie jak dla oddziaływań EM, Weinberg i Salam oszacowali masę $m_W \sim 80 \text{ GeV}$...

Rozpad mionu:

Model Weinberg'a-Salam'a

Nowy model oddziaływań słabych 1968

Weinberg i Salam zauważyli, że precyzyjny opis oddziaływań neutrino wymaga założenia, że zachodzą one przez wymianę **bardzo masywnego** bozonu W^\pm

“Słabość” oddziaływania nie wynika ze stałej sprzężenia a z **dużej masy bozonu**:

$$G_F \sim \frac{g^2}{m_W^2}$$

Przyjmując, że **sprzężenie** g powinno być takie jak dla oddziaływań EM, Weinberg i Salam oszacowali masę $m_W \sim 80 \text{ GeV}$...

Model przewidywał też istnienie **ciężkiego neutralnego bozonu** Z^0 , którego masę oszacowali na $m_Z \sim 90 \text{ GeV} \Rightarrow$ **nowy typ reakcji !!!**

Rozpad mionu:

Model Weinberg'a-Salam'a

Potwierdzenie doświadczalne

W roku 1963 uruchomiona została pierwsza **wiązka neutrin** w CERN
 \Rightarrow początek precyzyjnych pomiarów oddziaływań neutrin

Do pomiarów tych oddziaływań zbudowano eksperyment **Gargamelle** komorę pęcherzykową o długości 4.8 m, około 12 m³ freonu (CF₃Br).

Oprócz reakcji oczekiwanych jako "odwrotne" procesy β (wymiana W^\pm)

zaobserwowano także procesy **bez przekazu ładunku** (tzw. prądy neutralne "**Neutral Currents**"; 1973):

\Rightarrow potwierdzenie przewidywań modelu

Pierwszy zarejestrowany przypadek wymiany Z^0

Model Weinberg'a-Salam'a

Duplety cząstek

Aby móc wytłumaczyć obserwowane reakcje zachodzące poprzez wymianę W^\pm należało dodatkowo założyć, że cząstki występują w dubletach:

$$\begin{array}{l}
 U \Rightarrow \\
 D \Rightarrow
 \end{array}
 \begin{pmatrix} \nu_e \\ e^- \end{pmatrix}
 \begin{pmatrix} \nu_\mu \\ \mu^- \end{pmatrix}
 \begin{pmatrix} \nu_\tau \\ \tau^- \end{pmatrix}
 \quad
 \begin{pmatrix} u \\ d \end{pmatrix}
 \begin{pmatrix} c \\ s \end{pmatrix}
 \begin{pmatrix} t \\ b \end{pmatrix}
 \quad
 Q_U = Q_D + 1e(!)$$

Model Weinberg'a-Salam'a

Duplety cząstek

Aby móc wytłumaczyć obserwowane reakcje zachodzące poprzez wymianę W^\pm należało dodatkowo założyć, że cząstki występują w dubletach:

$$\begin{array}{l}
 U \Rightarrow \\
 D \Rightarrow
 \end{array}
 \begin{pmatrix} \nu_e \\ e^- \end{pmatrix}
 \begin{pmatrix} \nu_\mu \\ \mu^- \end{pmatrix}
 \begin{pmatrix} \nu_\tau \\ \tau^- \end{pmatrix}
 \quad
 \begin{pmatrix} u \\ d \end{pmatrix}
 \begin{pmatrix} c \\ s \end{pmatrix}
 \begin{pmatrix} t \\ b \end{pmatrix}
 \quad
 Q_U = Q_D + 1e(!)$$

Fermiony tworzące dublet mogą **przebrać jeden w drugi** poprzez emisję (lub absorpcję) W^\pm . Przykładowo:

$$\begin{array}{ll}
 \mu^- \rightarrow \nu_\mu + W^- & \text{czyli } D \rightarrow U + W^- \\
 c \rightarrow s + W^+ & U \rightarrow D + W^+
 \end{array}$$

Model Weinberg'a-Salam'a

Duplety cząstek

Aby móc wytłumaczyć obserwowane reakcje zachodzące poprzez wymianę W^\pm należało dodatkowo założyć, że cząstki występują w dubletach:

$$\begin{array}{l}
 U \Rightarrow \left(\begin{array}{c} \nu_e \\ e^- \end{array} \right) \left(\begin{array}{c} \nu_\mu \\ \mu^- \end{array} \right) \left(\begin{array}{c} \nu_\tau \\ \tau^- \end{array} \right) \quad \left(\begin{array}{c} u \\ d \end{array} \right) \left(\begin{array}{c} c \\ s \end{array} \right) \left(\begin{array}{c} t \\ b \end{array} \right) \quad Q_U = Q_D + 1e(!) \\
 D \Rightarrow
 \end{array}$$

Fermiony tworzące dublet mogą **przechodzić jeden w drugi** poprzez emisję (lub absorbcję) W^\pm . Przykładowo:

$$\begin{array}{ll}
 \mu^- \rightarrow \nu_\mu + W^- & \text{czyli } D \rightarrow U + W^- \\
 c \rightarrow s + W^+ & U \rightarrow D + W^+
 \end{array}$$

Możliwe są też reakcje “krecji” i “anihilacji”:

$$\begin{array}{ll}
 W^- \rightarrow \mu^- + \bar{\nu}_\mu & \text{czyli } W^- \rightarrow D + \bar{U} \\
 c + \bar{s} \rightarrow W^+ & U + \bar{D} \rightarrow W^+
 \end{array}$$

Wszystkie te reakcje mogą też zachodzić w drugą stronę...

Oddziaływania zachodzące poprzez wymianę W^\pm nazywane są (historycznie) procesami z wymianą prądów naładowanych (Charged Current - CC).

Model Weinberg'a-Salam'a

Oddziaływania zachodzące poprzez **wymianę W^\pm** nazywane są (historycznie) procesami z **wymianą prądów naładowanych** (Charged Current - CC).

Oddziaływania z wymianą Z^0

Historycznie nazywane procesami z **wymiana prądów neutralnych** (Neutral Current - NC).

Model Weinberg'a-Salam'a

Oddziaływania zachodzące poprzez **wymianę W^\pm** nazywane są (historycznie) procesami z **wymianą prądów naładowanych** (Charged Current - CC).

Oddziaływania z wymianą Z^0

Historycznie nazywane procesami z **wymiana prądów neutralnych** (Neutral Current - NC).

Emisja lub absorbcja bozonu Z^0 nie zmienia zapachu cząstki!
 Podobnie jak emisja/absorbcja fotonu w oddziaływaniach EM.

Nie są możliwe procesy typu:

Model Weinberg'a-Salam'a

Oddziaływania zachodzące poprzez wymianę W^\pm nazywane są (historycznie) procesami z wymianą prądów naładowanych (Charged Current - CC).

Oddziaływania z wymianą Z^0

Historycznie nazywane procesami z wymiana prądów neutralnych (Neutral Current - NC).

Emisja lub absorbcja bozonu Z^0 nie zmienia zapachu cząstki!
 Podobnie jak emisja/absorbcja fotonu w oddziaływaniach EM.

Nie są możliwe procesy typu:

Oddziaływaniom słabym, zarówno oddziaływaniom NC jak i CC, podlegają WSZYSTKIE cząstki materii (kwarki i leptony oraz ich antycząstki)!
 Są to jedyne oddziaływania w których biorą udział neutrina!

Oddziaływania słabe

Są najłabsze, ale też z pewnością najbardziej skomplikowane z pośród wszystkich oddziaływań podstawowych:

- pośredniczą masywne nośniki W^\pm i Z^0
fotony i gluony są bezmasowe

Oddziaływania słabe

Są najłabsze, ale też z pewnością najbardziej skomplikowane z pośród wszystkich oddziaływań podstawowych:

- pośredniczą masywne nośniki W^\pm i Z^0
fotony i gluony są bezmasowe
- mogą zmieniać zapach cząstki (w oddziaływaniach CC)
w oddziaływaniach silnych i EM zapach jest zachowany

Oddziaływania słabe

Są najłabsze, ale też z pewnością najbardziej skomplikowane z pośród wszystkich oddziaływań podstawowych:

- pośredniczą masywne nośniki W^\pm i Z^0
fotony i gluony są bezmasowe
- mogą zmieniać zapach cząstki (w oddziaływaniach CC)
w oddziaływaniach silnych i EM zapach jest zachowany
- łamią symetrie parzystości: świat odbity wygląda “inaczej”
parzystość zachowana w oddziaływaniach silnych i EM

Oddziaływania słabe

Są najłabsze, ale też z pewnością najbardziej skomplikowane z pośród wszystkich oddziaływań podstawowych:

- pośredniczą masywne nośniki W^\pm i Z^0
fotony i gluony są bezmasowe
- mogą zmieniać zapach cząstki (w oddziaływaniach CC)
w oddziaływaniach silnych i EM zapach jest zachowany
- łamią symetrie parzystości: świat odbity wygląda “inaczej”
parzystość zachowana w oddziaływaniach silnych i EM
- łamią sprzężenie ładunkowe: antycząstki oddziałują inaczej niż cząstki
oddziaływani silne i EM takie same

Oddziaływania słabe

Są najłabsze, ale też z pewnością najbardziej skomplikowane z pośród wszystkich oddziaływań podstawowych:

- pośredniczą masywne nośniki W^\pm i Z^0
fotony i gluony są bezmasowe
- mogą zmieniać zapach cząstki (w oddziaływaniach CC)
w oddziaływaniach silnych i EM zapach jest zachowany
- łamią symetrie parzystości: świat odbity wygląda “inaczej”
parzystość zachowana w oddziaływaniach silnych i EM
- łamią sprzężenie ładunkowe: antycząstki oddziałują inaczej niż cząstki
oddziaływani silne i EM takie same

Jeśli nawiążemy kontakt z kosmitami (za pośrednictwem fal radiowych), będziemy mogli sprawdzić, czy są zbudowani z materii czy z antymaterii...

Oddziaływania słabe

Mogłoby się wydawać, że są jednocześnie najmniej dla nas istotne...

Wprost przeciwnie!

Oddziaływania podstawowe

Oddziaływania słabe

Mogłoby się wydawać, że są jednocześnie najmniej dla nas istotne...

Wprost przeciwnie!

Oddziaływania słabe są odpowiedzialne za przemiany termojądrowe w Słońcu. Proces spalania wodoru zaczyna się od procesu **p-p**:

deuter produkowany jest także w reakcji “**pep**”:

Oddziaływania podstawowe

Oddziaływania słabe

Mogłoby się wydawać, że są jednocześnie najmniej dla nas istotne...

Wprost przeciwnie!

Oddziaływania słabe są odpowiedzialne za przemiany termojądrowe w Słońcu. Proces spalania wodoru zaczyna się od procesu **p-p**:

deuter produkowany jest także w reakcji “**pep**”:

Ponieważ są to oddziaływania słabe to reakcje te zachodzą bardzo powoli! Słońce świeci od ok. 5 mld. lat, dzięki temu mogło rozwinąć się życie na Ziemi. Gdyby oddziaływania słabe były silniejsze, nie mielibyśmy szans...