

LEHRBUCH

Wolfgang Demtröder

Experimental- physik 4

Kern-, Teilchen- und Astrophysik

5. Auflage

Springer Spektrum

Springer-Lehrbuch

Wolfgang Demtröder

Experimental- physik 4

Kern-, Teilchen- und
Astrophysik

5. Auflage

Springer Spektrum

Wolfgang Demtröder
Kaiserslautern, Deutschland

ISSN 0937-7433
Springer-Lehrbuch
ISBN 978-3-662-52883-9
DOI 10.1007/978-3-662-52884-6

ISBN 978-3-662-52884-6 (eBook)

Die Deutsche Nationalbibliothek verzeichnetet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über <http://dnb.d-nb.de> abrufbar.

Springer Spektrum
© Springer-Verlag GmbH Deutschland 2017
Das Werk einschließlich aller seiner Teile ist urheberrechtlich geschützt. Jede Verwertung, die nicht ausdrücklich vom Urheberrechtsgesetz zugelassen ist, bedarf der vorherigen Zustimmung des Verlags. Das gilt insbesondere für Vervielfältigungen, Bearbeitungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Verarbeitung in elektronischen Systemen.
Die Wiedergabe von Gebrauchsnamen, Handelsnamen, Warenbezeichnungen usw. in diesem Werk berechtigt auch ohne besondere Kennzeichnung nicht zu der Annahme, dass solche Namen im Sinne der Warenzeichen- und Markenschutz-Gesetzgebung als frei zu betrachten wären und daher von jedermann benutzt werden dürften.
Der Verlag, die Autoren und die Herausgeber gehen davon aus, dass die Angaben und Informationen in diesem Werk zum Zeitpunkt der Veröffentlichung vollständig und korrekt sind. Weder der Verlag noch die Autoren oder die Herausgeber übernehmen, ausdrücklich oder implizit, Gewähr für den Inhalt des Werkes, etwaige Fehler oder Äußerungen.

Planung: Lisa Edelhäuser

Gedruckt auf säurefrei und chlorfrei gebleichtem Papier.

Springer Spektrum ist Teil von Springer Nature
Die eingetragene Gesellschaft ist Springer-Verlag GmbH Berlin Heidelberg

Vorwort zur fünften Auflage

In dieser 5. Auflage sind einige Absätze neu geschrieben worden, um das Verständnis zu verbessern. Da die Fortschritte der astrophysikalischen Forschung beeindruckend sind, wurden einige neue Abschnitte über Quasare, Gravitationslinsen und Hintergrundstrahlung eingefügt. Außerdem sind mehr Abbildungen eingefügt, um den Text besser zu illustrieren. Durch neue Drucktechniken ist es nun möglich, die Farbtafeln, die in der 4. Auflage noch als Anhang zusammengefasst worden waren, in den Text zu integrieren. Auf Zuschriften von Lesern hin wurde eine Reihe von Rechtschreibfehlern korrigiert. Die Literatur wurde auf den neuesten Stand gebracht und am Ende jedes Kapitels aufgeführt.

Der Autor hofft, dass diese Auflage weiterhin kritische und aufmerksame Leser findet, die durch Verbesserungsvorschläge zur Optimierung dieses Lehrbuches beitragen. Ihre Zuschriften werden nach Möglichkeit schnell beantwortet.

Kaiserslautern,
im Mai 2016

Wolfgang Demtröder

Vorwort zur vierten Auflage

Seit dem Erscheinen der 3. Auflage 2009 sind sowohl in der Kern- und Hochenergiephysik als auch besonders in der Astrophysik wichtige neue Entdeckungen gemacht worden, welche bestehende Theorien bestätigen aber auch zu revidierten Vorstellungen über grundlegende Modelle und Theorien führen können. Beispiele in der Teilchenphysik sind die Entdeckung des *Higgs-Bosons* am CERN und die Möglichkeiten, mit neuen Beschleunigern neue Teilchen, z. B. supersymmetrische Teilchen oder WIMPS (weakly interacting massive particles) zu entdecken, in der Kernphysik die Untersuchung von instabilen Kernen mit großem Neutronenüberschuss oder die künstliche Erzeugung neuer *Transurane* am Darmstädter Beschleuniger GSI.

In der Astrophysik hat die genauere Vermessung geringer Anisotropien der Hintergrundstrahlung detaillierte Informationen über das frühe Stadium unseres Universums gebracht. Die Diskussion über die dunkle Materie und die dunkle Energie hat Möglichkeiten aufgezeigt, wie diese bisher unverstandenen Größen vielleicht experimentell geprüft werden können. Die genaue Vermessung von Supernovae in fernen Galaxien hat gezeigt, dass diese als Entfernungsstandards benutzt werden können, die zu einer verbesserten Entfernungsskala im Universum geführt haben und es wurde gezeigt, dass sich das Universum zurzeit beschleunigt ausdehnt. Die gelungene Landung des Roboters „Curiosity“ wird wohl die bisher genaueste Untersuchung der Marsoberfläche und der chemischen Zusammensetzung des Marsgestein und der Marsatmosphäre bringen. Die Entdeckung vieler „extrasolarer Planeten“ hat die Frage nach der Möglichkeit von intelligentem Leben außerhalb unserer Erde neu entfacht.

In dieser neuen 4. Auflage sind Fehler und Ungenauigkeiten der 3. Auflage korrigiert worden, einige Abschnitte neu formuliert worden, um eine größere Klarheit der Darstellung zu gewinnen. Außerdem werden die oben erwähnten neueren Entwicklungen ausführlicher diskutiert und Ausblicke auf mögliche Stoßrichtungen der gegenwärtigen Forschung gegeben.

Der Autor dankt allen Lesern, die auf Fehler hingewiesen und Korrekturvorschläge gemacht haben. Insbesondere möchte ich Herrn Peter Staub, TU Wien, danken, der sich sehr intensiv um Korrekturen bemüht hat.

Ich danke Frau Dr. Spillner für die Organisation bei der graphischen Gestaltung und beim Druck und Frau Kroke bei der Firma le-tex publishing services für Layout und Druck.

Kaiserslautern,
im Mai 2013

Wolfgang Demtröder

Vorwort zur dritten Auflage

Die Astrophysik, welche den Abschluss des vierbändigen Lehrbuches über Experimentalphysik bildet, braucht fast alle Gebiete der Physik zur Erklärung der beobachteten Phänomene. Sowohl die Mechanik, als auch Thermodynamik, Hydrodynamik, Elektrodynamik, Atom- und Molekülphysik, Plasmaphysik, Kernphysik und Hochenergiephysik werden benötigt, um Sternmodelle und Vorstellungen über den Kosmos zu entwickeln. Deshalb steht die Astronomie und Astrophysik am Ende dieser Lehrbuchreihe, nachdem der Leser aller 4 Bände mit den oben genannten Gebieten vertraut ist.

Seit dem Erscheinen der 2. Auflage von Band 4, wurden sowohl in der Kern- und Hochenergiephysik, als auch insbesondere in der Astrophysik viele neue experimentelle Techniken eingeführt, die zu neuen, aufregenden Ergebnissen geführt haben. Beispiele für die Hochenergiephysik sind neue Detektoren für den Nachweis der Erzeugung elementarer Teilchen bei hochenergetischen Zusammenstößen von Elektronen oder Hadronen, welche gleichzeitig die Art der erzeugten Teilchen, sowie deren Energie, Impuls und Streuwinkel messen können. Ein besonderes Highlight ist die Fertigstellung des weltweit größten Teilchenbeschleunigers LHC am CERN im Sommer 2009, sowie neue theoretische Ansätze zur Erweiterung des Standardmodells der Teilchenphysik.

In der Astrophysik sind eine Reihe von erdgebundenen Großeleskopen gebaut worden, welche die Techniken der adaptiven und aktiven Optik in verbesserter Form benutzen und sogar mehrere Teleskope zu einem Sterninterferometer im optischen Bereich vereinigen konnten. Dies hat bewirkt, dass neben der wesentlich größeren Lichtstärke auch die Winkelauflösung erheblich verbessert werden konnte, sodass eng benachbarte Sterne im Zentrum unserer Milchstraße, wo die Sterndichte sehr groß ist, noch aufgelöst werden konnten. Viele neue die Erde umkreisenden Satelliten, wie z. B. das *Hubble Space Telescope* oder der Satellit *KOBE* zur Untersuchung der Mikrowellen-Hintergrundstrahlung sowie zahlreiche Raumsonden haben unsere Kenntnis über unser Planetensystem und vor allem über unser Universum und seinen Zustand vor vielen Milliarden Jahren wesentlich erweitert und neue Informationen über die zeitliche Entwicklung und die Dynamik unseres Universums geliefert.

Die Auswertung der Daten des HYPARCOS Satelliten, welcher die Entfernung vieler Sterne mit bisher unerreichter Genauigkeit vermessen hat, konnte manche Diskrepanzen über das Alter von Kugelsternhaufen, die aus fehlerhaften Entfernungsbestimmungen entstanden waren, beseitigen.

Diese neuen Erkenntnisse haben auch neue Fragen aufgeworfen, die bisher noch nicht beantwortet werden konnten. Beispiele sind die wahrscheinliche Existenz von dunkler Materie und dunkler Energie, über deren physikalische Erklärung noch viel spekuliert wird.

In der vorliegenden dritten Auflage, werden einige dieser neuen Entwicklungen vorgestellt, um dem Leser eine Vorstellung von den heute diskutierten Problemen zu geben.

Die im Inhaltsverzeichnis mit * gekennzeichneten Abschnitte können für Leser, die sich nicht so eingehend mit dem Stoff beschäftigen wollen, überschlagen werden.

Der Autor dankt allen Lesern, Studenten und Kollegen, die Korrekturen und Verbesserungen der Darstellung angeregt haben. Insbesondere danke ich Herrn Peter Staub von der TU Wien, für viele detaillierte Vorschläge bei der Neuauflage.

Frau Steffi Hohensee von der Firma le-tex publishing services GmbH Leipzig, die Druck und Layout überwacht hat, gebührt mein Dank und ebenso Herrn Dr. Thorsten Schneider vom Springer-Verlag für seine ständige Unterstützung während der Arbeit an diesem Lehrbuch.

X Vorwort zur dritten Auflage

Ich hoffe, dass diese Neuauflage das Interesse vieler Leser findet und die Begeisterung für das faszinierende Gebiet der Astronomie weckt. Der Autor ist dankbar für jeden Hinweis auf Fehler oder mögliche Verbesserungen. Auch Fragen sind willkommen. Jede diesbezügliche e-mail wird so schnell wie möglich beantwortet.

Kaiserslautern,
im Juni 2009

Wolfgang Demtröder

Vorwort zur zweiten Auflage

In den sieben Jahren seit dem Erscheinen der ersten Auflage haben sich sowohl auf dem Gebiet der Kern- und Teilchen-Physik, als auch vor allem in der Astrophysik viele neue Erkenntnisse ergeben, die auf der Entwicklung neuer experimenteller Techniken, der Auswertung experimenteller Daten und auf verfeinerten theoretischen Modellen beruhen. So wurden z. B. mit dem großen Neutrino-Detektor Superkamiokande in Japan die Umwandlung von Myon-Neutrinos in Elektron-Neutrinos nachgewiesen. Das top-quark wurde entdeckt und schloss damit eine Lücke in der vorhergesagten Mitgliederzahl der Quarkfamilien. Die bei der tief-inelastischen Streuung von hochenergetischen Elektronen und Positronen entstehenden Teilchen (sowohl Hadronen als auch Leptonen) wurden inzwischen sehr detailliert untersucht. Die Ergebnisse scheinen bisher alle in Einklang mit dem Standardmodell der Teilchenphysik zu sein.

Die Verzahnung von Teilchenphysik und Astrophysik bzw. Kosmologie hat sich als sehr fruchtbar erwiesen für die Entwicklung von genaueren Modellen über die Entstehung des Universums. Die vom Weltraum-Teleskop Hubble aufgenommenen Bilder haben uns ganz neue Einblicke in die Frühzeit unseres Universums beschert, und die Anwendung der adaptiven und aktiven Optik, sowie die Entwicklung der Stern-Interferometrie im optischen und nahen Infrarot-Bereich erlaubten die Messung von Position und Bewegung einzelner Sterne in der Nähe des galaktischen Zentrums. Die Ergebnisse zeigen, dass im Zentrum unserer Galaxie ein riesiges Schwarzes Loch vorhanden ist.

Die Auswertung der Parallaxen-Messungen des Satelliten HIPPARCOS konnte die Entfernungsskala innerhalb unserer Milchstrasse korrigieren und damit andere Methoden zur Entfernungsmessung neu kalibrieren. Dem interstellaren und intergalaktischen Medium wurde neue Aufmerksamkeit geschenkt und eine Reihe von Beobachtungstechniken auf seine Untersuchung angewandt. Die Ergebnisse solcher Untersuchungen zeigen die große Bedeutung der Gas- und Staub-Komponente dieses Mediums nicht nur für die Abschwächung und Verfärbung der von intra- und extra-galaktischen Quellen emittierten Strahlung, sondern auch für die Bildung von Galaxien und Sternen.

Natürlich konnten nicht alle neuen Entwicklungen ausführlich in dieser neuen Auflage berücksichtigt werden, weil dies den Seitenumfang gesprengt hätte. Einige, dem Autor besonders interessant erscheinenden Ergebnisse werden jedoch hier vorgestellt und zur weiteren Information wurde das Literaturverzeichnis um neu erschienene Bücher oder Zeitschriftenartikel erweitert.

Viele Leser haben durch ihre Zuschriften dazu beigetragen, dass eine Reihe von Fehlern der ersten Auflage korrigiert werden und einige Abschnitte deutlicher dargestellt werden konnten.

Ihnen sei allen gedankt. Besonderer Dank gebührt den Kollegen Prof. Bleck-Neuhaus, Bremen, und Dr. Grieger, MPI für Plasmaphysik, Garching, die mir ausführliche Korrekturlisten zugesandt haben. Herr Dr. T. Sauerland hat den Teil über Kernphysik genau durchgesehen, mir viele Korrekturvorschläge gemacht und neue Aufgaben mit Lösungen beigetragen. Für die Astrophysik hat Herr Kollege Prof. Mauder, Uni Tübingen, mir eine ausführliche Liste von Fehlern und Vorschläge für wichtige neue Gebiete der Astrophysik geschickt, die mitgeholfen haben, diesen Teil des Buches wesentlich zu verbessern. Allen diesen Kollegen sage ich meinen herzlichen Dank.

Die drucktechnische Erfassung, das Layout und die Wiedergabe der Abbildungen wurden von der Firma LE-TeX, Leipzig, in kompetenter Weise durchgeführt. Besonders danke ich Herrn Matrisch, der die Herstellung dieser Auflage betreut hat.

Zum Schluss möchte ich meiner lieben Frau Harriet danken, dass sie mir durch ihre Hilfe und Unterstützung die Zeit zum Schreiben dieser Neuauflage verschafft hat.

Der Autor hofft, dass durch dieses Lehrbuch auch Studenten, die nicht Kern-, Teilchen- oder Astrophysik als Prüfungsfächer gewählt haben, dazu motiviert werden, sich mit diesen faszinierenden Gebieten näher zu befassen. Er wünscht sich kritische Leser, die auch weiterhin durch ihre Zuschriften mit Hinweisen auf Fehler oder mit Verbesserungsvorschlägen zur Optimierung dieses Buches beitragen.

Kaiserslautern,
im Juli 2004

Wolfgang Demtröder

Vorwort zur ersten Auflage

Nachdem im dritten Band die Struktur von Atomen, Molekülen und Festkörpern behandelt wurde, möchte dieser letzte Band des vierbändigen Lehrbuches der Experimentalphysik sowohl in die subatomare Welt der Kerne und Elementarteilchen einführen als auch einen Einblick in die Entstehung der Struktur unseres Universums, also in kosmische Dimensionen, geben.

Wie bereits in den ersten drei Bänden soll auch hier das Experiment und seine Möglichkeiten zur Entwicklung eines Modells der Wirklichkeit im Vordergrund stehen. Deshalb werden die verschiedenen experimentellen Techniken der Kern-, Teilchen- und Astrophysik etwas ausführlicher dargestellt.

Natürlich kann so ein umfangreiches Gebiet in einer Einführung nicht vollständig behandelt werden. Deshalb müssen selbst interessante Teilbereiche weggelassen werden, die dann in der angegebenen Spezialliteratur genauer dargestellt sind.

In diesem Lehrbuch kommt es dem Autor darauf an, die enge Verknüpfung zwischen den auf den ersten Blick so verschieden erscheinenden Gebieten der Physik aufzuzeigen. So hat z. B. die Kernphysik erst ein vertieftes Verständnis erfahren durch die Ergebnisse der Elementarteilchenphysik, die auch die Grundlage des Standardmodells der Astrophysik liefert.

Die entartete Materie in weißen Zwergen und Neutronensternen wird erst einer quantitativen Behandlung zugänglich durch die Erkenntnisse der Quantenphysik, und die Physik der Sternatmosphären wäre ohne intensive experimentelle und theoretische Untersuchungen der Atom- und Molekülphysik nicht so detailliert verstanden worden.

Der Leser sollte am Ende des Studiums dieses Lehrbuches den Eindruck gewinnen, daß trotz der großen Fortschritte in unserer Erkenntnis der Natur zahlreiche, oft wesentliche offene Fragen bleiben, deren Lösung noch viele Physikergenerationen beschäftigen wird. Physik wird wohl nie ein abgeschlossenes Gebiet werden und die Physiker deshalb auch nicht auf die Rolle von Bewahrern des früher erforschten beschränkt bleiben, wenn dies auch manchmal so prognostiziert wird. Es gibt genügend Beispiele, wo durch unerwartete Ergebnisse von Experimenten bestehende Theorien erweitert oder neue Theorien entwickelt werden müßten. Dies wird wohl auch auf absehbare Zeit so bleiben.

Nach der überwiegend positiven Aufnahme der ersten drei Bände wünscht sich der Autor eine ähnliche konstruktive Mitarbeit seiner Leser durch Hinweise auf Fehler oder Verbesserungsmöglichkeiten der Darstellung oder auf neue Ergebnisse, die nicht berücksichtigt wurden.

Ich würde mich freuen, wenn dieses hiermit abgeschlossene Lehrbuch für die Kollegen eine Hilfe bei Vorlesungen sein kann sowie dazu beitragen könnte, die Begeisterung und das Verständnis bei Studenten zu wecken und die Physik auch Studierenden von Nachbarfächern nahezubringen. Wie in den vorhergehenden Bänden findet man auch hier viele Beispiele zur Illustration des Stoffes und Aufgaben mit durchgerechneten Lösungen, welche die aktive Mitarbeit des Lesers fördern sollen.

Viele Leute haben bei der Fertigstellung geholfen, denen allen mein Dank gebührt. Ich danke allen Kollegen und Institutionen, die mir die Erlaubnis zur Reproduktion von Abbildungen gegeben haben. Herr Dr. T. Sauerland, Institut für Kernphysik der Universität Bochum, hat mir mehrere Aufgaben mit Lösungen zur Verfügung gestellt, die im Lösungsteil gekennzeichnet sind, wofür ich ihm Dank schulde. Frau S. Heider, die den größten Teil des Manuskripts geschrieben hat, und insbesondere Herrn G. Imsieke, der die Redaktion übernommen hat und viele wertvolle Anregungen und Verbesserungsvorschläge beigesteuert hat, bin ich zu großem Dank verpflichtet. Herrn Th. Schmidt, welcher für den Computersatz und das Layout gesorgt hat, den Illustratoren M. Barth und S. Blaurock sowie den Korrekturlesern S. Scheel und J. Brunzendorf, der viele nützliche Hinweise für den Astrophysikteil gegeben hat, sei herzlich gedankt. Frau A. Kübler und Dr. H.J. Kölsch vom Springer-Verlag haben

mich während der gesamten Entstehungszeit tatkräftig unterstützt. Für die stets gute Zusammenarbeit danke ich ihnen sehr. Ein besonderer Dank gilt meiner lieben Frau, die mir während der vierjährigen Arbeit an diesen vier Bänden durch ihre Hilfe die Zeit und Ruhe zum Schreiben gegeben hat und durch ihre Ermunterung dazu beigetragen hat, daß das gesamte Lehrbuch erfolgreich fertiggestellt werden konnte.

Kaiserslautern,
im November 1997

Wolfgang Demtröder

Inhaltsverzeichnis

1	Einleitung	1
1.1	Was ist Kern-, Elementarteilchen- und Astrophysik?	2
1.2	Historische Entwicklung der Kern- und Elementarteilchenphysik	3
1.3	Bedeutung der Kern-, Elementarteilchen- und Astrophysik; offene Fragen	5
1.4	Überblick über das Konzept des Lehrbuches	6
	Literaturverzeichnis	7
2	Aufbau der Atomkerne	9
2.1	Untersuchungsmethoden	10
2.2	Ladung, Größe und Masse der Kerne	11
2.3	Massen- und Ladungsverteilung im Kern	13
2.3.1	Massendichteverteilung	14
2.3.2	Ladungsverteilung im Kern	15
2.4	Aufbau der Kerne aus Nukleonen; Isotope und Isobare	18
2.5	Kerndrehimpulse, magnetische und elektrische Momente	19
2.5.1	Magnetische Kernmomente	19
2.5.2	Elektrisches Quadrupolmoment	22
2.6	Bindungsenergie der Kerne	24
2.6.1	Experimentelle Ergebnisse	24
2.6.2	Nukleonenkonfiguration und Pauli-Prinzip	26
2.6.3	Tröpfchenmodell und Bethe-Weizsäcker-Formel	28
	Zusammenfassung	31
	Aufgaben	31
	Literaturverzeichnis	32
3	Instabile Kerne, Radioaktivität	33
3.1	Stabilitätskriterien; Stabile und instabile Kerne	34
3.2	Instabile Kerne und Radioaktivität	37
3.2.1	Zerfallsgesetze	37
3.2.2	Natürliche Radioaktivität	39
3.2.3	Zerfallsketten	40
3.3	Alphazerfall	41
3.4	Betazerfall	44
3.4.1	Experimentelle Befunde	44
3.4.2	Neutrino-Hypothese	45
3.4.3	Modell des Betazerfalls	45
3.4.4	Experimentelle Methoden zur Untersuchung des β -Zerfalls	47

3.4.5	Elektroneneinfang	48
3.4.6	Energiebilanzen und Zerfallstypen	49
3.5	Gammastrahlung	49
3.5.1	Beobachtungen	49
3.5.2	Multipol-Übergänge und Übergangswahrscheinlichkeiten	50
3.5.3	Konversionsprozesse	52
3.5.4	Kernisomere	53
	Zusammenfassung	53
	Aufgaben	54
	Literaturverzeichnis	55
4	Experimentelle Techniken und Geräte in Kern- und Hochenergiephysik	57
4.1	Teilchenbeschleuniger	58
4.1.1	Geschwindigkeit, Impuls und Beschleunigung bei relativistischen Energien	58
4.1.2	Physikalische Grundlagen der Beschleuniger	60
4.1.3	Elektrostatische Beschleuniger	62
4.1.4	Hochfrequenz-Beschleuniger	63
4.1.5	Beschleunigung durch Laser	65
4.1.6	Kreisbeschleuniger	66
4.1.7	Stabilisierung der Teilchenbahnen in Beschleunigern	69
4.1.8	Speicherringe	73
4.1.9	Die großen Maschinen	77
4.1.10	Der LHC	78
4.2	Wechselwirkung von Teilchen und Strahlung mit Materie	82
4.2.1	Geladene schwere Teilchen	83
4.2.2	Energieverlust von Elektronen	85
4.2.3	Wechselwirkung von Gammastrahlung mit Materie	86
4.2.4	Wechselwirkung von Neutronen mit Materie	88
4.3	Detektoren	89
4.3.1	Ionisationskammer, Proportionalzählrohr, Geigerzähler	90
4.3.2	Szintillationszähler	93
4.3.3	Halbleiterzähler	94
4.3.4	Spurendetektoren	95
4.3.5	Čerenkov-Zähler	98
4.3.6	Detektoren in der Hochenergiephysik	98
4.4	Streuexperimente	101
4.4.1	Grundlagen der relativistischen Kinematik	102
4.4.2	Elastische Streuung	103
4.4.3	Was lernt man aus Streuexperimenten?	106
4.5	Kernspektroskopie	106
4.5.1	Gamma-Spektroskopie	106
4.5.2	Beta-Spektrometer	108
	Zusammenfassung	109
	Aufgaben	110
	Literaturverzeichnis	111
5	Kernkräfte und Kernmodelle	113
5.1	Das Deuteron	114
5.2	Nukleon-Nukleon-Streuung	117
5.2.1	Grundlagen	118
5.2.2	Spinabhängigkeit der Kernkräfte	118
5.2.3	Ladungsunabhängigkeit der Kernkräfte	120

5.3	Isospin-Formalismus	121
5.4	Meson-Austauschmodell der Kernkräfte	123
5.5	Kernmodelle	124
5.5.1	Nukleonen als Fermigas	125
5.5.2	Schalenmodell	127
5.6	Rotation und Schwingung von Kernen	133
5.6.1	Deformierte Kerne	133
5.6.2	Kernrotationen	135
5.6.3	Kernschwingungen	136
5.7	Experimenteller Nachweis angeregter Rotations- und Schwingungszustände	138
	Zusammenfassung	139
	Aufgaben	140
	Literaturverzeichnis	140
6	Kernreaktionen	141
6.1	Grundlagen	142
6.1.1	Die inelastische Streuung mit Kernanregung	142
6.1.2	Die reaktive Streuung	142
6.1.3	Die stoßinduzierte Kernspaltung	142
6.1.4	Energieschwelle	143
6.1.5	Reaktionsquerschnitt	144
6.2	Erhaltungssätze	145
6.2.1	Erhaltung der Nukleonenzahl	145
6.2.2	Erhaltung der elektrischen Ladung	145
6.2.3	Drehimpuls-Erhaltung	145
6.2.4	Erhaltung der Parität	146
6.3	Spezielle stoßinduzierte Kernreaktionen	146
6.3.1	Die (α , p)-Reaktion	146
6.3.2	Die (α , n)-Reaktion	147
6.4	Stoßinduzierte Radioaktivität	148
6.5	Kernspaltung	149
6.5.1	Spontane Kernspaltung	149
6.5.2	Stoßinduzierte Spaltung leichter Kerne	151
6.5.3	Induzierte Spaltung schwerer Kerne	151
6.5.4	Energiebilanz bei der Kernspaltung	153
6.6	Kernfusion	154
6.7	Die Erzeugung von Transuranen	155
	Zusammenfassung	158
	Aufgaben	159
	Literaturverzeichnis	160
7	Physik der Elementarteilchen	161
7.1	Die Entdeckung der Myonen und Pionen	162
7.2	Der Zoo der Elementarteilchen	163
7.2.1	Lebensdauer des Pions	163
7.2.2	Spin des Pions	165
7.2.3	Parität des π -Mesons	165

7.2.4	Entdeckung weiterer Teilchen	166
7.2.5	Klassifikation der Teilchen	168
7.2.6	Quantenzahlen und Erhaltungssätze	169
7.3	Leptonen	170
7.4	Das Quarkmodell	172
7.4.1	Der achtfache Weg	172
7.4.2	Quarkmodell der Mesonen	174
7.4.3	Charm-Quark und Charmonium	174
7.4.4	Quarkaufbau der Mesonen	176
7.4.5	Quarkaufbau der Baryonen	176
7.4.6	Farbladungen	178
7.4.7	Experimentelle Hinweise auf die Existenz von Quarks	179
7.4.8	Quarkfamilien	181
7.4.9	Valenzquarks und Seequarks	181
7.5	Quantenchromodynamik	182
7.5.1	Gluonen	182
7.5.2	Quark-Gluonen-Modell der Hadronen, Quarkeinschluss	183
7.5.3	Die Masse der Quarks	185
7.6	Starke und schwache Wechselwirkungen	185
7.6.1	W- und Z-Bosonen als Austauschteilchen der schwachen Wechselwirkung	186
7.6.2	Reelle W- und Z-Bosonen	187
7.6.3	Paritätsverletzung bei der schwachen Wechselwirkung	189
7.6.4	Die CPT-Symmetrie	191
7.6.5	Erhaltungssätze, Symmetrien und Stabilität von Teilchen	192
7.7	Das Standardmodell der Teilchenphysik	193
7.8	Neue, bisher experimentell nicht bestätigte Theorien	195
	Zusammenfassung	195
	Aufgaben	196
	Literaturverzeichnis	197
8	Anwendungen der Kern- und Hochenergiephysik	199
8.1	Radionuklid-Anwendungen	200
8.1.1	Strahlendosis, Messgrößen und Messverfahren	200
8.1.2	Technische Anwendungen	202
8.1.3	Anwendungen in der Biologie	203
8.1.4	Anwendungen von Radionukliden in der Medizin	203
8.1.5	Nachweis geringer Atomkonzentrationen durch Radioaktivierung	205
8.1.6	Altersbestimmung mit radiometrischer Datierung	205
8.1.7	Hydrologische Anwendungen	207
8.2	Anwendungen von Beschleunigern	208
8.3	Kernreaktoren	208
8.3.1	Kettenreaktionen	209
8.3.2	Aufbau eines Kernreaktors	211
8.3.3	Steuerung und Betrieb eines Kernreaktors	211
8.3.4	Reaktortypen	213
8.3.5	Sicherheit von Kernreaktoren	216
8.3.6	Radioaktiver Abfall und Entsorgungskonzepte	218
8.3.7	Neue Konzepte	219
8.3.8	Vor- und Nachteile der Kernspaltungsenergie	219

8.4	Kontrollierte Kernfusion	220
8.4.1	Allgemeine Anforderungen	221
8.4.2	Magnetischer Einschluss	222
8.4.3	Plasmaheizung	225
8.4.4	Laserinduzierte Kernfusion	225
	Zusammenfassung	226
	Aufgaben	227
	Literaturverzeichnis	228
9	Grundlagen der experimentellen Astronomie und Astrophysik	231
9.1	Einleitung	232
9.2	Messdaten von Himmelskörpern	234
9.3	Astronomische Koordinatensysteme	234
9.3.1	Das Horizontsystem	234
9.3.2	Die Äquatorsysteme	235
9.3.3	Das Ekliptikalsystem	236
9.3.4	Das galaktische Koordinatensystem	236
9.3.5	Zeitliche Veränderungen der Koordinaten	237
9.3.6	Zeitmessung	237
9.4	Beobachtung von Sternen	238
9.5	Teleskope	240
9.5.1	Lichtstärke von Teleskopen	240
9.5.2	Vergrößerung	240
9.5.3	Teleskopanordnungen	241
9.5.4	Große Teleskope	243
9.5.5	Nachführung	244
9.5.6	Radioteleskope	245
9.5.7	Stern-Interferometrie	247
9.5.8	Röntgenteleskope	248
9.5.9	Detektoren für kosmische Gammastrahlung	248
9.5.10	Nachweis der Kosmischen Höhenstrahlung	249
9.5.11	Gravitationswellen-Detektoren	250
9.6	Parallaxe, Aberration und Refraktion	251
9.7	Entfernungsmessungen	253
9.7.1	Geometrische Verfahren	253
9.7.2	Andere Verfahren der Entfernungsmessung	256
9.8	Scheinbare und absolute Helligkeiten	257
9.9	Messung der spektralen Energieverteilung	258
	Zusammenfassung	258
	Aufgaben	259
	Literaturverzeichnis	260
10	Unser Sonnensystem	263
10.1	Allgemeine Beobachtungen und Gesetze der Planetenbewegungen	265
10.1.1	Planetenbahnen; Erstes Kepler'sches Gesetz	265
10.1.2	Zweites und drittes Kepler'sches Gesetz	267
10.1.3	Die Bahnelemente der Planeten	268
10.1.4	Die Umlaufzeiten der Planeten	270
10.1.5	Größe, Masse und mittlere Dichte der Planeten	271
10.1.6	Energiehaushalt der Planeten	273

10.2	Die inneren Planeten und ihre Monde	274
10.2.1	Merkur	274
10.2.2	Venus	275
10.2.3	Die Erde	276
10.2.4	Der Erdmond	278
10.2.5	Mars	280
10.3	Die äußereren Planeten	282
10.3.1	Jupiter und seine Monde	283
10.3.2	Saturn	286
10.3.3	Die äußersten Planeten	288
10.4	Kleine Körper im Sonnensystem	289
10.4.1	Zwergplaneten	289
10.4.2	Die Planetoiden	290
10.4.3	Kometen	292
10.4.4	Meteore und Meteorite	294
10.5	Die Sonne als stationärer Stern	295
10.5.1	Masse, Größe, Dichte und Leuchtkraft der Sonne	296
10.5.2	Mittelwerte für Temperatur und Druck im Inneren der Sonne	297
10.5.3	Radialer Verlauf von Druck, Dichte und Temperatur	298
10.5.4	Energieerzeugung im Inneren der Sonne	300
10.5.5	Das Sonnen-Neutrino-Problem	302
10.5.6	Der Energietransport in der Sonne	304
10.5.7	Die Photosphäre	305
10.5.8	Chromosphäre und Korona	308
10.6	Die aktive Sonne	310
10.6.1	Sonnenflecken	310
10.6.2	Das Magnetfeld der Sonne	313
10.6.3	Fackeln, Flares und Protuberanzen	314
10.6.4	Die pulsierende Sonne, Helioseismologie	315
	Zusammenfassung	317
	Aufgaben	318
	Literaturverzeichnis	318
11	Geburt, Leben und Tod von Sternen	321
11.1	Die sonnennächsten Sterne	322
11.1.1	Direkte Messung von Sternradien	324
11.1.2	Doppelsternsysteme und die Bestimmung von Sternmassen und Sternradien	325
11.1.3	Spektraltypen der Sterne	328
11.1.4	Hertzsprung-Russel-Diagramm	329
11.2	Die Geburt von Sternen	330
11.2.1	Das Jeans-Kriterium	330
11.2.2	Die Bildung von Protosternen	332
11.2.3	Der Einfluss der Rotation auf kollabierende Gaswolken	333
11.2.4	Der Weg des Sterns im Hertzsprung-Russel-Diagramm	334
11.3	Der stabile Lebensabschnitt von Sternen (Hauptreihenstadium)	335
11.3.1	Der Einfluss der Sternmasse auf Leuchtkraft und Lebensdauer	335
11.3.2	Die Energieerzeugung in Sternen der Hauptreihe	336
11.4	Die Nach-Hauptreihen-Entwicklung	338
11.4.1	Sterne geringer Masse	338
11.4.2	Die Entwicklung von Sternen mit mittleren Massen	338
11.4.3	Die Entwicklung massereicher Sterne und die Synthese schwerer Elemente	340

11.5	Entartete Sternmaterie	342
11.5.1	Zustandsgleichung entarteter Materie	342
11.5.2	Weiße Zwerge	343
11.5.3	Neutronensterne	346
11.5.4	Pulsare als rotierende Neutronensterne	348
11.6	Schwarze Löcher	351
11.6.1	Der Kollaps zu einem Schwarzen Loch	351
11.6.2	Schwarzschild-Radius	352
11.6.3	Lichtablenkung im Gravitationsfeld	353
11.6.4	Zeitlicher Verlauf des Kollapses eines Schwarzen Loches	354
11.6.5	Die Suche nach Schwarzen Löchern	355
11.7	Quasare	355
11.8	Beobachtbare Phänomene während des Endstadiums von Sternen	356
11.8.1	Pulsationsveränderliche	356
11.8.2	Novae	358
11.8.3	Sterne stehlen Masse	359
11.8.4	Supernovae	360
11.8.5	Planetarische Nebel und Supernova-Überreste	363
11.9	Zusammenfassende Darstellung der Sternentwicklung	364
11.10	Zum Nachdenken	366
	Zusammenfassung	366
	Aufgaben	367
	Literaturverzeichnis	368
12	Die Entwicklung und heutige Struktur des Universums	369
12.1	Experimentelle Hinweise auf ein endliches expandierendes Universum	370
12.1.1	Die Expansion des Weltalls	370
12.1.2	Kosmische Hintergrundstrahlung	371
12.1.3	Häufigkeitsverhältnisse der leichten Atome	372
12.1.4	Das Olber'sche Paradoxon	372
12.1.5	Homogenität des Weltalls	373
12.2	Die Metrik des gekrümmten Raumes	373
12.3	Das Standardmodell	375
12.3.1	Strahlungsdominiertes und massedomierte Universum	375
12.3.2	Hubble-Parameter und kritische Dichte	376
12.3.3	Die frühe Phase des Universums	379
12.3.4	Die Synthese der leichten Elemente	382
12.3.5	Übergang vom Strahlungs- zum Masse-dominierten Universum	383
12.3.6	Entkopplung von Strahlung und Materie	383
12.3.7	Die Bildung von Kugelsternhaufen und Galaxien	384
12.3.8	Das Alter des Universums	384
12.3.9	Friedmann-Gleichungen	385
12.3.10	Die Rotverschiebung	387
12.3.11	Bisher ungelöste Probleme	389
12.3.12	Das inflationäre Universum	390
12.4	Bildung und Struktur von Galaxien	392
12.4.1	Dunkle Materie und Strukturbildung	392
12.4.2	Was sind Galaxien?	393
12.4.3	Galaxien-Typen	393

12.4.4 Aktive Galaxien	396
12.4.5 Galaxienhaufen und Superhaufen	397
12.4.6 Kollidierende Galaxien	398
12.4.7 Gravitationslinsen	399
12.5 Die Struktur unseres Milchstraßensystems	399
12.5.1 Stellarstatistik und Sternpopulationen	400
12.5.2 Die Bewegungen der sonnennahen Sterne	401
12.5.3 Die differentielle Rotation der Milchstraßenscheibe	402
12.5.4 Die Spiralarme	405
12.5.5 Kugelsternhaufen	406
12.5.6 Offene Sternhaufen	408
12.5.7 Das Zentrum unserer Milchstraße	409
12.5.8 Schwarzes Loch im Zentrum unserer Milchstraße	409
12.5.9 Dynamik unserer Milchstraße	411
12.5.10 Der Raum zwischen den Sternen, Interstellare Materie	411
12.5.11 Das Problem der Messung kosmischer Entfernungen	414
12.6 Das dunkle Universum	416
12.6.1 Dunkle Materie	416
12.6.2 Dunkle Energie	417
12.7 Die Entstehung der Elemente	418
12.8 Die Entstehung unseres Sonnensystems	419
12.8.1 Kollaps der rotierenden Gaswolke	419
12.8.2 Die Bildung der Planetesimalen	421
12.8.3 Die Trennung von Gasen und festen Stoffen	422
12.8.4 Das Alter des Sonnensystems	423
12.9 Andere Sonnensysteme und Exoplaneten	425
12.9.1 Beobachtungsmethoden	425
12.9.2 Bedingungen für die Entwicklung intelligenten Lebens	426
12.10 Die Entstehung der Erde	427
12.10.1 Die Separation von Erdkern und Erdmantel	427
12.10.2 Die Erdkruste	429
12.10.3 Vulkanismus	429
12.10.4 Bildung der Ozeane	430
12.10.5 Die Bildung der Erdatmosphäre	430
12.10.6 Die Entstehung des Lebens	431
Zusammenfassung	432
Aufgaben	433
Literaturverzeichnis	433
13 Lösungen der Übungsaufgaben	435
Zeittafel zur Kern- und Hochenergiephysik	477
Zeittafel zur Astronomie	479
Literaturverzeichnis	481
Sachverzeichnis	483

Einleitung

1.1	Was ist Kern-, Elementarteilchen- und Astrophysik?	2
1.2	Historische Entwicklung der Kern- und Elementarteilchenphysik	3
1.3	Bedeutung der Kern-, Elementarteilchen- und Astrophysik; offene Fragen	5
1.4	Überblick über das Konzept des Lehrbuches	6
	Literaturverzeichnis	7

Praktisch alle Erscheinungen in unserer irdischen Umwelt können auf Gravitation und elektromagnetische Wechselwirkungen zurückgeführt werden. Das makroskopische Verhalten der Materie, das sich z. B. durch ihre mechanischen, elektrischen oder optischen Eigenschaften ausdrückt, wird im Wesentlichen nur durch die Elektronenhüllen der Atome bestimmt, deren Anordnung durch die elektromagnetische Wechselwirkung festgelegt wird, wie wir in Bd. 3 gesehen haben. Auch alle chemischen und biologischen Reaktionen, welche das Leben auf der Erde bestimmen, beruhen auf elektromagnetischen Wechselwirkungen zwischen den Elektronenhüllen von Atomen und Molekülen. Da die Elektronen das elektrische Coulomb-Feld des Atomkerns weitgehend abschirmen, wechselwirken Kerne neutraler Atome, außer durch Gravitationswechselwirkung aufgrund ihrer Masse, kaum mit anderen Teilchen außerhalb des eigenen Atoms. Diese Tatsache hat sicher dazu beigetragen, dass Atomkerne erst im 20. Jahrhundert entdeckt wurden. Die Kernphysik, die sich mit den Eigenschaften und Strukturen der Kerne beschäftigt, ist daher eine relativ junge Wissenschaft.

1.1 Was ist Kern-, Elementarteilchen- und Astrophysik?

In der Kernphysik wird untersucht, aus welchen Bausteinen die Atomkerne aufgebaut sind, welche Kräfte sie zusammenhalten, wie groß die Bindungsenergien sind, welche Energiezustände angeregter Kerne möglich sind, in welcher Form die Anregungsenergie abgegeben wird, wann Kerne stabil sind oder wann sie zerfallen können, und wie Kerne beim Zusammenstoß mit anderen Teilchen reagieren. Die genaue Kenntnis der charakteristischen Eigenschaften der Kerne, wie z. B. ihre Masse, die Ladungsverteilung im Kern, elektrische und magnetische Momente von Kernen und die Kerndrehimpulse, ist dabei Voraussetzung für die weitergehende Untersuchung der Dynamik angeregter Kerne.

Während die *Atomhüllensphysik* durch die bekannte elektromagnetische Wechselwirkung beschrieben werden kann und inzwischen eine einheitliche geschlossene Theorie (Quantenmechanik bzw. Quantenelektronodynamik) existiert, welche alle bisher beobachteten Phänomene der Atomphysik richtig wiedergibt (wenn auch die meisten Probleme nur durch Näherungsverfahren numerisch gelöst werden können), wird die Struktur der *Atomkerne* außer durch elektromagnetische Kräfte durch zwei neue Arten von Kräften beherrscht. Über diese *starke* und *schwache* Wechselwirkung gibt es bisher, trotz großer Fortschritte in den letzten Jahren, nur unvollkommene Kenntnisse und noch keine gesicherte vollständige Theorie. Trotzdem sind eine Reihe phänomenologischer Modelle entwickelt worden, die viele Eigenschaften der Atomkerne richtig beschreiben. Sie sind häufig an Vorbilder aus der Atomphysik angelehnt, wie z. B. das *Schalenmodell*, oder orientieren sich an Vorstellungen der Kontinuumsphysik, wie z. B. das *Tröpfchenmodell* des Atomkerns.

Eine tiefere Einsicht in die Kernphysik hat die Hochenergiephysik gebracht, in der die Substruktur der Kernbausteine,

der Nukleonen, untersucht wird. Das Quarkmodell, welches einen Aufbau aller Nukleonen aus elementaren Fermionen, den Quarks, annimmt, und die Kräfte zwischen ihnen auf den Austausch von anderen elementaren Teilchen (Gluonen und Vektorbosonen) zurückführt, hat zu einer Theorie, der Quantenchromodynamik, geführt, die alle bisherigen Beobachtungen richtig erklären und teilweise auch vorhersagen konnte. Sie ist in Analogie zur Quantenelektronodynamik der Atomhülle entwickelt worden.

Deshalb ist es auch aus didaktischen Gründen zweckmäßig, die Kern- und Teilchenphysik erst nach der Atom- und Festkörperphysik zu studieren, obwohl bei der Darstellung des systematischen Aufbaus größerer Strukturen aus ihren Bausteinen die Kernphysik eigentlich vor der Atomphysik behandelt werden müsste.

Da man Atomkerne nicht direkt sehen kann, mussten spezielle Nachweistechniken zu ihrer Beobachtung entwickelt werden. Diese nutzen überwiegend die Wechselwirkung unabgeschirmter Kerne entweder mit den Atomhüllen anderer Atome oder auch mit denen des eigenen Atoms aus. Beispiele der ersten Art sind die Ionisation von Luftmolekülen in der Nebelkammer durch Alphateilchen oder die durch radioaktive Teilchenstrahlung induzierte Lichtemission von Szintillatoren (Kap. 4). Ein Beispiel der zweiten Art ist die durch die Wechselwirkung mit elektrischen oder magnetischen Momenten des Kerns bewirkte Hyperfeinstruktur der Termwerte der Elektronenhülle (siehe Abschn. 2.5 und Bd. 3, Abschn. 5.6). Solche Nachweistechniken und die Interpretation der experimentellen Ergebnisse erfordern deshalb oft Kenntnisse aus der Atom- oder Festkörperphysik, die zu Beginn des 20. Jahrhunderts noch nicht verfügbar waren.

Ein weiterer wichtiger Aspekt der Untersuchung von Kernen als quantenmechanische Teilchen beruht auf der Wellennatur der Materie (siehe Bd. 3, Kap. 3): Zur Untersuchung der Struktur von Atomkernen mit Hilfe von Streuexperimenten muss man Sonden verwenden, die ein genügend großes räumliches Auflösungsvermögen haben. Benutzt man Teilchen als Projekteile bei der Streuung an Atomkernen, so muß deren De-Broglie-Wellenlänge klein sein gegen die Kerndimensionen, d. h. ihre kinetische Energie muss genügend groß sein. Deshalb konnte die systematische Untersuchung der Kernstruktur besonders große Fortschritte machen, nachdem außer den schnellen Teilchen, die von natürlichen radioaktiven Stoffen ausgesandt werden, intensive Teilchenströme hoher Energie aus Beschleunigern zur Verfügung standen. Solche Beschleuniger wurden aber erst in den dreißiger Jahren des 20. Jahrhunderts für mittlere Energien und nach dem zweiten Weltkrieg für hohe Energien entwickelt. Dies ist ein weiterer Grund für die, relativ zur Atomphysik, späte Entwicklung der Kernphysik.

Die Physik der Elementarteilchen hat durch die Entwicklung gigantischer Beschleuniger und komplexer Detektortechnologie, aber auch durch neue Ideen der Theoretiker sehr große Fortschritte gemacht, und die experimentellen und theoretischen Erfolge der letzten Jahre haben uns dem Ziele einer einheitlichen Theorie aller Wechselwirkungen näher gebracht.

Das Gebiet der Elementarteilchenphysik ist nicht nur vorstellungsmäßig, sondern auch in seiner mathematischen Behandlung sehr schwierig. Wir werden es hier deshalb nur auf einer

elementaren Ebene behandeln, wobei jedoch die physikalischen Konzepte und die daraus gezogenen Schlussfolgerungen deutlich gemacht werden sollen.

Im Gegensatz zur Kernphysik ist die **Astronomie**, d. h. die Beobachtung von Sternen und Planeten, die genaue Bestimmung ihrer Orte an der Himmelssphäre und ihrer Bewegung im Laufe eines Jahres eine sehr alte Wissenschaft. Die Babylonier, die Ägypter und die Chinesen führten bereits mehrere tausend Jahre vor Christus solche Beobachtungen durch, fertigten Sternkarten und Planetentafeln an und gaben den Himmelskörpern Namen.

Die **Astrophysik**, welche den Aufbau und die Entwicklung von Sternen zu verstehen versucht, entwickelte sich jedoch erst in den letzten zwei Jahrhunderten. Der rasante Fortschritt der Erkenntnisse auf diesem Gebiet hat mehrere Ursachen: Zum einen sind die Beobachtungsgeräte und -techniken im 20. Jahrhundert wesentlich verbessert worden, und die Beobachtung mit Satelliten außerhalb der Erdatmosphäre hat uns die Möglichkeit gegeben, Strahlung in Spektralbereichen (Infrarot, Ultraviolet, Gammabereich) zu untersuchen, die von der Erdatmosphäre nicht durchgelassen wird und deshalb durch erdglobale Beobachtung nicht erfasst wird.

Einen wesentlichen Anteil an den Erkenntnissen hat jedoch die Entwicklung in der Kern- und Teilchenphysik. Sie hat das Verständnis der Energieproduktion in Sternen ermöglicht und genauere kosmologische Modelle für die Entwicklung unseres Universums erst hervorgebracht.

Deshalb hängt die Behandlung vieler astrophysikalischer Probleme eng mit der Kern- und Teilchenphysik zusammen und passt damit gut in den Rahmen dieses Bandes.

1.2 Historische Entwicklung der Kern- und Elementarteilchenphysik

Die quantitative Kernphysik begann Anfang des 20. Jahrhunderts mit den Rutherford'schen Streuversuchen (1909–1910) (Bd. 3, Abschn. 2.8), durch die zum ersten Mal experimentell gezeigt wurde, dass Atome aus einem positiv geladenen Kern bestehen, der fast die gesamte Masse des Atoms enthält, aber nur ein sehr kleines Volumen einnimmt, und aus einer negativ geladenen Elektronenhülle, deren räumliche Verteilung das wesentlich größere Atomvolumen bestimmt.

Signale von Atomkernen in Form radioaktiver Strahlung wurden zwar bereits 1896 von *Antoine Henri Becquerel* (1852–1908) gefunden (Abb. 1.1), der feststellte, dass von Uranerzen ausgehende „Strahlen“ Photoplatten schwärzen, aber noch nichts von der Existenz der Atomkerne wusste. Systematische Untersuchungen durch *Marie Skłodowska-Curie* (1867–1934) und *Pierre Curie* (1859–1906) (Abb. 1.2) führten 1898 zur Entdeckung zweier neuer besonders intensiv strahlender chemischer Elemente, des Poloniums und des Radiums (Nobelpreis 1903). *Lord Ernest Rutherford* (1871–1937, Abb. 1.3) und *Frederick Soddy* (1877–1956) konnten in den Jahren 1902–1909 zeigen,

Abbildung 1.1 Antoine Henri Becquerel. Aus E. Bagge: Die Nobelpreisträger der Physik (Heinz-Moos-Verlag, München 1964)

Abbildung 1.2 Das Ehepaar Marie Skłodowska-Curie und Pierre Curie. Aus E. Bagge: Die Nobelpreisträger der Physik (Heinz-Moos-Verlag, München 1964)

dass es drei Arten radioaktiver Strahlen gab, die als α --, β - und γ -Strahlen bezeichnet wurden.

Alle diese Untersuchungen trugen dazu bei, eine Vielzahl von Fakten über radioaktive Strahlung zu sammeln, die sich später als sehr nützlich erweisen sollten. Ein wirkliches Verständnis der Radioaktivität wurde jedoch erst erreicht, nachdem Rutherford 1911 zur Erklärung seiner Streuversuche mit α -Teilchen an Goldfolien sein Atommodell aufstellte, das auch heute noch in seinen wesentlichen Aussagen Gültigkeit hat. Diesen Zeitpunkt kann man als die Geburtsstunde der Kernphysik ansehen, weil hier bereits quantitative Vorstellungen über die Größe der Kerne, ihre Massendichte und ihre Ladung entwickelt wurden.

Abbildung 1.3 Lord Ernest Rutherford. Aus St. Weinberg: Teile des Unteilbaren (Spektrum, Heidelberg 1990)

Abbildung 1.4 Otto Hahn (rechts) und Fritz Strassmann im Jahre 1962 im Deutschen Museum am ehemaligen Arbeitstisch, an dem sie 1939 die Kernspaltung entdeckten. Aus D. Hahn: Otto Hahn (List, München 1979)

Rutherford und Geiger fanden dann 1912 auch, dass α -Strahlen aus zweifach positiv geladenen Heliumkernen bestehen, die man nicht nur aus radioaktiven schweren Kernen erhalten, sondern auch in einer Helium-Gasentladung erzeugen kann. Sir Joseph John Thomson (1856–1940) entdeckte 1911 mit Hilfe der Massenspektroskopie (Bd. 3, Abschn. 2.7), dass es chemische Elemente gibt, die bei gleicher Elektronenzahl (und damit gleicher chemischer Beschaffenheit) in mehreren Komponenten mit unterschiedlichen Kernmassen existieren (Isotope). Francis William Aston (1877–1945) konnte dann 1919 mit seinem verbesserten Massenspektrographen zeigen, dass fast alle Elemente im Periodensystem mehrere Isotope besitzen.

Die Zeit von 1919–1939 zwischen den beiden Weltkriegen brachte eine Fülle neuer Entdeckungen und Erkenntnisse in der Kernphysik, von denen hier nur einige erwähnt werden können (siehe Zeittafel zur Kern- und Hochenergiephysik).

Nach dem ersten Nachweis einer künstlichen Kernumwandlung bei Beschuss von Stickstoff-Kernen mit α -Teilchen durch Rutherford 1919 konnte Patrick Maynard Blackett (1897–1974) 1924 solche Kernreaktionen in der von Charles Thomson Rees Wilson (1869–1959) 1911 entwickelten Nebelkammer auch sichtbar machen (Bd. 3, Abb. 2.18). Damit konnte zum ersten Mal der alte Traum der Alchimisten, aus unedleren Stoffen Gold herzustellen, realisiert werden, allerdings mit einem Aufwand, der den Preis des so erzeugten Goldes um viele Größenordnungen über den des natürlich gewonnenen Goldes brachte.

Aus der Analyse von Energiebilanzen bei beobachteten Kernreaktionen schloss Rutherford 1924 auf die große Bindungsenergie der Kerne und die Existenz starker Kernkräfte. Als Sir James Chadwick (1891–1974) 1932 bei der Untersuchung

von Kernreaktionen mit einer Ionisationskammer das Neutron entdeckte (das Rutherford bereits 15 Jahre vorher postuliert hatte), konnten realistische Kernmodelle entwickelt werden, nach denen die Kerne aus Protonen und Neutronen aufgebaut waren. Analog zur Anregung einzelner Elektronen in der Elektronenhülle des Atoms können auch Protonen oder Neutronen im Kern in höhere Energieniveaus angeregt werden. Solche angeregten Kerne sind die Quelle für die Emission der Kern-Gamma-Strahlung. Auch heute noch befasst sich ein großer Teil kernphysikalischer Experimente mit der genauen Charakterisierung angeregter Kernzustände.

Jetzt konnte auch die Emission von Elektronen aus dem Kern (β -Strahlung) erklärt werden. Die Elektronen entstehen bei der Umwandlung eines Neutrons in ein Proton (siehe Kap. 3).

Die Entdeckung der Kernspaltung durch Otto Hahn (Abb. 1.4) (1879–1968) und Fritz Straßmann (1902–1980) 1939 löste eine sehr aktive Forschungstätigkeit auf diesem Gebiet aus, weil man sich der Bedeutung dieser Entdeckung bald bewusst war. Noch im gleichen Jahr lieferten Lise Meitner (1878–1968) und Otto Robert Frisch eine Erklärung der Kernspaltung mit Hilfe eines hydrodynamischen Kernmodells, Frédéric (1900–1958) und Irène (1897–1956) Joliot-Curie konnten die Spaltneutronen experimentell nachweisen, und Roberts et al. entdeckten die von den Spaltprodukten emittierten verzögerten Neutronen, die für eine Steuerung von Kernreaktoren große Bedeutung haben.

Abbildung 1.5 Nebelkammeraufnahme der Entstehung von drei Elektron-Positron-Paaren, die durch von oben einfallende Gammaquanten in einer Bleiplatte erzeugt und in einem Magnetfeld in entgegengesetzte Richtungen abgelenkt werden (Lawrence Radiation Laboratory, Berkeley). Aus M.R. Wehr, J.A. Richards: Physics of the Atom (Addison-Wesley, New York 1984)

Wichtige historische Marksteine in der Entwicklung der Elementarteilchenphysik sind die Entdeckung des Positrons durch *Carl David Anderson* 1932 (Abb. 1.5), die Postulierung des Neutrinos (das experimentell erst 1955 nachgewiesen wurde!) durch *Wolfgang Pauli* 1930 (siehe Bd. 3, Abb. 6.5) zur Erklärung des kontinuierlichen Spektrums beim β -Zerfall, die Entdeckung des Myons 1937 und des π -Mesons 1947 in der Höhenstrahlung und des Antiprotons 1955 in Beschleuniger-Experimenten.

Für das Verständnis von Symmetriprinzipien und Eigenschaften der schwachen Wechselwirkung war der experimentelle Nachweis der kurz zuvor theoretisch postulierten Paritätsverletzung beim β -Zerfall durch *Wu* et al. 1957 und ihre theoretische Erklärung durch *Lee* und *Yang* (Abb. 1.6) von großer Bedeutung.

Die Entwicklung des *Weinberg-Salam-Modells*, einer Vereinigung der elektromagnetischen und schwachen Wechselwirkung (elektroschwache Eichfeldtheorie), 1967 und die Aufstellung der Quark-Hypothese durch *Gell-Mann* und *Zweig* 1969 haben unser heutiges Verständnis der Elementarteilchen und ihrer Wechselwirkung ganz wesentlich gefördert. Danach gibt es zwei Arten von Fermionen (Teilchen mit halbzahligen Spin): Quarks und Leptonen. Die Wechselwirkung zwischen den Fermionen wird durch Austausch von Bosonen (Teilchen mit ganzzahligem Spin) bewirkt. Der 1973 erfolgte experimentelle Nachweis „neutraler Ströme“ bei der schwachen Wechselwirkung und die Entdeckung der W- und Z-Bosonen 1983 am europäischen Hochenergiebeschleuniger CERN bei Genf haben dann wichtige Aussagen der Weinberg-Salam-Theorie bestätigt. Der experimentelle Beweis, dass es nur drei Leptonen-Familien gibt,

Abbildung 1.6 Tsung Doa Lee (links) und Chen Ning Yang. Nobelpreis 1957

der 1989 am CERN und in Stanford gelang, beschränkt die mögliche Zahl der Elementarteilchen und ist deshalb ein wichtiger Schritt auf dem Wege zu einer einheitlichen Theorie der Teilchen und ihrer Wechselwirkungen.

Bis zu einer *Grand Unification Theory* (GUT) aller Wechselwirkungen, dem großen Traum der Physiker, ist es allerdings noch ein weiter Weg. Mit Hilfe der neuen, vor Kurzem in Betrieb gegangenen oder zum Teil noch in Bau befindlichen großen Teilchenbeschleuniger hofft man, wenigstens einen Teil der noch offenen Fragen beantworten zu können, und man kann gespannt sein auf die wissenschaftlichen Ergebnisse der nächsten Jahre. Das vor Kurzem am Large Hadron Collider LHC am CERN gefundene *Higgs-Teilchen* schließt experimentell die letzte noch offene Lücke bei der Suche nach elementaren Teilchen, die vom Standardmodell gefordert wurden. Trotz intensiver Suche sind bisher noch keine Kandidaten entdeckt worden, die zur Erklärung der dunklen Materie führen könnten.

Eine gute Einführung in die Kulturgeschichte der Physik findet man in [1].

1.3 Bedeutung der Kern-, Elementarteilchen- und Astrophysik; offene Fragen

Menschen haben immer wieder versucht, die Grenzen ihrer Erkenntnis zu erweitern, um zu erfahren, was hinter dem Horizont des bisherigen Wissens liegt. Die Kern- und Teilchenphysik ist ein eindrucksvolles Beispiel dafür, wie diese Grenzen, Materie und Raum zu begreifen, in den subatomaren Bereich in Dimensionen, die kleiner als der Durchmesser der Atomkerne sind, vorgeschoben werden konnten, während die Astrophysik versucht, Informationen über sehr weit entfernte Objekte zu erhalten und unser Verständnis des Universums, in dem wir leben, bis „an den Rand der Welt“ auszudehnen.

Bei der Entwicklung von Modellen der Elementarteilchen stößt man auf das folgende Paradoxon: Wenn die Elementarteilchen eine endliche räumliche Ausdehnung haben, sollten sie im Prinzip weiter teilbar sein. Sind sie hingegen punktförmig, fällt es schwer, sie als Materieteilchen anzusehen. Man sieht, dass man hier ein neues Konzept für den Begriff der Materie finden muss. Wahrscheinlich spielen Symmetrien und topologische Modelle bei solchen Konzepten eine dominante Rolle, weil man hier Felder und Teilchen durch ein Gesamtmodell beschreiben kann [2, 3].

Die Bedeutung von Kern- und Hochenergiephysik reicht deshalb über den eigentlichen physikalischen Bereich hinaus in ein Grenzgebiet zwischen Naturwissenschaft und Philosophie. Dies wird noch deutlicher, wenn wir die Bedeutung der Hochenergiephysik für das Verständnis der Entwicklung unseres Kosmos betrachten (siehe Kap. 12). Das *Urknall-Modell* und Vorstellungen über ein inflationäres Universum sowie unser heutiges Wissen über die Entstehung der chemischen Elemente basieren ganz wesentlich auf Erkenntnissen der Kern- und Elementarteilchenphysik.

Die Kernphysik galt lange als reine Grundlagenwissenschaft. Spätestens seit der Entwicklung von Atombomben ist jedermann klar geworden, welchen großen Einfluss die Anwendungen der Kernphysik auf unser Leben haben: Dieser Einfluss macht sich glücklicherweise nicht nur über die politische Bedeutung der Kernwaffen bemerkbar, sondern zeigt sich vor allem in vielen friedlichen Anwendungen, die für die Menschheit von großer Bedeutung sind. Beispiele sind die Verwendung radioaktiver Isotope in der Medizin, Biologie und Technik, die friedliche Nutzung der Kernenergie in Kernreaktoren und vielleicht in nicht zu ferner Zukunft auch die Realisierung der kontrollierten Kernfusion. Für die Hydrologie hat die Verfolgung unterirdischer Wasserläufe und der Verteilung des Grundwassers mit Hilfe von Tritium als Tracerelement neue Erkenntnisse über notwendige Maßnahmen zum Gewässerschutz gebracht. Radioaktive Datierungsmethoden werden heute routinemäßig zur Bestimmung des Alters von Gesteinen, von Fossilien und von Objekten der Archäologie eingesetzt. Eine ausführliche Darstellung verschiedener Anwendungen wird in Kap. 8 gegeben.

Die Astrophysik, die auf Erkenntnissen der Atomphysik, der Kern- und Teilchenphysik und der Astronomie aufbaut, hat an die Stelle eines statischen, zeitlich unveränderlichen Universums ein dynamisches Modell des Weltalls gesetzt, in dem Sterne entstehen, sich entwickeln und nach einem langen Leben als Energiespender wieder sterben. Sie hat daher unser Verständnis des Kosmos wesentlich erweitert. Neuere Ergebnisse der Entfernungsmessung mit Hilfe von Supernovae-Explosionen von Sternen in weit entfernten Galaxien scheinen darauf hinzuweisen, dass sich das Universum beschleunigt ausdehnt. Dabei muss eine abstoßende Kraft zwischen den Galaxien wirken, über deren physikalische Erklärung noch gerätselt wird. Die Fragen nach dem Beginn des Weltalls, nach seinem Alter und seinem zukünftigen Schicksal werfen prinzipielle philosophische Probleme auf, die auch das Selbstverständnis des Menschen in diesem Universum, die Frage nach seiner Entwicklung, seiner Einmaligkeit oder Bedeutungslosigkeit berühren. Die Entdeckung von bisher über 2000 Planeten in anderen Sonnensystemen (Exoplaneten) hat die Diskussion darüber, ob es außer uns weitere intelligente Lebewesen auf anderen Planeten oder Monden gibt, neu entfacht [4–10].

Außer diesem erkenntnistheoretischen Aspekt gibt es auch praktische, für das Leben der Menschheit essentielle Probleme, die durch die Astrophysik tangiert werden. So hat z. B. das Studium der Planetenatmosphären von Venus und Mars Hinweise darauf gegeben, wie unsere Erdatmosphäre entstanden ist, wie gering ihre Stabilität gegen kleine Änderungen von Temperatur oder Gaszusammensetzung sein kann und wie störanfällig deshalb ihr Gleichgewicht ist.

1.4 Überblick über das Konzept des Lehrbuches

Dieses Lehrbuch möchte deutlich machen, wie unsere heutige Vorstellung über die Struktur der Materie im subatomaren Bereich und in kosmischen Dimensionen aussieht und durch welche experimentellen Ergebnisse sie entstanden ist. Auch hier soll, wie bereits in den vorangegangenen Bänden, illustriert werden, dass erst die Zusammenarbeit von Experimentatoren und Theoretikern zu einem in sich konsistenten und mit experimentellen Fakten übereinstimmenden Modell der Wirklichkeit führt.

Deshalb werden zuerst in den Kap. 2 und 3 die wichtigsten Eigenschaften stabiler und instabiler Kerne behandelt und die verschiedenen Erscheinungsformen der Radioaktivität diskutiert, die ja historisch die ersten Indikatoren für Kernprozesse darstellten, auch wenn das den Entdeckern damals noch nicht klar war. In Kap. 4 werden dann die experimentellen Instrumente der Kern- und Teilchenphysik, wie Beschleuniger und Detektoren vorgestellt, sowie die wichtigsten experimentellen Techniken, nämlich Streuexperimente und Kernspektroskopie erläutert.

Die Ergebnisse solcher Experimente führen dann zu den in Kap. 5 diskutierten Kernmodellen.

Völlig analog zu chemischen Reaktionen, die auf Zusammenstößen von Atomen und Molekülen beruhen, können Kernreaktionen beim Zusammenstoß von Kernen mit anderen Kernen oder Teilchen (Protonen, Neutronen, Photonen, Elektronen, etc.) induziert werden, wobei neue Kerne entstehen, die im Allgemeinen instabil sind und durch Energieabgabe in stabile Kerne übergehen können. Solche Kernreaktionen und insbesondere die für die Energieerzeugung wichtigsten Kernprozesse, wie z. B. Kernspaltung und Kernfusion, werden in Kap. 6 und 8 vorgestellt.

Kapitel 7 gibt eine komprimierte Darstellung unserer heutigen Vorstellungen über die elementaren Teilchen, die Quarks und Leptonen, ihre Wechselwirkungen und Modelle zu ihrer Beschreibung. Die wichtigsten Experimente, die zu diesen Ergebnissen führten, werden kurz diskutiert.

Um die praktische Bedeutung der Kern- und Hochenergiephysik zu illustrieren, werden in Kap. 8 einige Anwendungen in Medizin, Biologie, Umweltforschung und Energieerzeugung behandelt.

Die Kap. 9–12 sind dann der Astrophysik gewidmet. Auch hier werden zuerst die experimentellen Geräte und Beobachtungsverfahren erläutert, mit denen die in Kap. 10 vorgestellten Erkenntnisse über unser Sonnensystem gewonnen wurden. Am Beispiel der Sonne, unseres nächsten Sterns, wollen wir den Aufbau, die Energieerzeugung und den Energietransport an die Oberfläche diskutieren. Da die Sonne wegen ihrer Nähe natürlich der am besten untersuchte Stern ist, kann man hier auch feinere Details der Dynamik eines Sterns, wie Granulen, Sonnenflecken, Protuberanzen als zeitveränderliche Phänomene beobachten und zu deuten versuchen.

Um zeitliche Entwicklungen von Sternen über Zeiträume von Millionen bis Milliarden Jahren zu erkennen, braucht man Beobachtungsmaterial von vielen Sternen in den verschiedenen Entwicklungsstufen. Die Sterne unserer Milchstraße liefern eine Fülle solcher Informationen und haben schließlich zu Modellen über Geburt, Leben und Tod von Sternen geführt, die in Kap. 11 behandelt werden.

Die heutigen Vorstellungen über die Entwicklung unseres Universums basieren auf einer großen Vielfalt experimenteller Be-

obachtungen, bleiben zum Teil aber immer noch spekulativ. Ein Hauptproblem der experimentellen Astrophysik ist die möglichst genaue Messung der Entfernung von Sternen und Galaxien und ihrer zeitlichen Änderung. Dies wird im Abschn. 11.10 deshalb ausführlich diskutiert. Obwohl es inzwischen ein sogenanntes **Standardmodell** der Kosmologie gibt, nach dem das Universum aus einem extrem heißen „Feuerball“ vor etwa 14 Milliarden Jahren entstanden ist (**Urknall-Hypothese**), können bis heute nicht alle Beobachtungen durch dieses Modell befriedigend erklärt werden.

Solche Fragen und Probleme der Kosmologie werden im letzten Kapitel behandelt, in dem dann zum Abschluss nach einmal unsere „nähere Umgebung“, nämlich unsere Erde und unser Planetensystem, betrachtet wird, über das es sowohl durch erdbundene Beobachtungen als auch mit Hilfe von Raumsonden eine große Fülle detaillierter Beobachtungen gibt. Sie alle tragen dazu bei, Modelle zur Entstehung unseres Sonnensystems zu prüfen und zu verfeinern. Sie erlauben uns auch, zusammen mit geologischen und archäologischen Untersuchungen ein Bild über die Entstehung unseres Heimatplaneten, der Erde, zu gewinnen und vielleicht auch zu verstehen, wie das Leben auf der Erde entstanden sein könnte.

Literaturverzeichnis

1. K. Simonyi: *Kulturgeschichte der Physik* (Harri Deutsch, Frankfurt 1995)
2. H. Schopper: *Materie und Antimaterie* (Piper, München 1989)
3. H.G. Dosch (Hrsg.): *Teilchen, Felder, Symmetrien*, 2. Aufl. (Spektrum, Heidelberg 1995)
4. A. Pais: *Inward Bound: Of Matter and Forces in the Physical World* (Oxford Univ. Press, Oxford 1986)
5. V.F. Weisskopf: *Natur und Werden* (Ullstein, Frankfurt 1980)
6. C.F. Weizsäcker: *Aufbau der Physik*, 2. Aufl. (Hanser, München 1986)
7. C.F. Weizsäcker: Verantwortung und Ethik in der Wissenschaft. Berichte und Mitteilungen der Max-Planck-Gesellschaft 3/84
8. O. Neugebauer: *Astronomy and History. Selected Essays* (Springer, New York 1995)
9. J.A. Wheeler: *At Home in the Universe* (American Institute of Physics, New York 1994)
10. J. Audouze, G. Israel: *The Cambridge Atlas of Astronomy*, 3rd edn. (Cambridge Univ. Press, Cambridge 1994)
11. W. Kühn: *Ideengeschichte der Physik* (Springer Spektrum, Heidelberg 2016)
12. S. Brandt: *Geschichte der modernen Physik*
13. S. Brandt: *The Harvest of a Century. Discoveries of Modern Physics in 100 Episodes*. (Oxford Univ. Press, Oxford 2009)
14. C. A. Pickover: *Das Physikbuch: Vom Urknall zum Teilchenbeschleuniger. 250 Meilensteine in der Geschichte der Physik*. (Librero-Verlag, Blaufelden 2014)

Aufbau der Atomkerne

2

Kapitel 2

2.1	Untersuchungsmethoden	10
2.2	Ladung, Größe und Masse der Kerne	11
2.3	Massen- und Ladungsverteilung im Kern	13
2.4	Aufbau der Kerne aus Nukleonen; Isotope und Isobare	18
2.5	Kerndrehimpulse, magnetische und elektrische Momente	19
2.6	Bindungsenergie der Kerne	24
	Zusammenfassung	31
	Aufgaben	31
	Literaturverzeichnis	32

Bevor wir in Kap. 4 die in der Kern- und Hochenergiephysik verwendeten Geräte und experimentellen Methoden ausführlich diskutieren, wollen wir die grundlegenden Ergebnisse der bisher durchgeführten Experimente und die daraus resultierenden Vorstellungen über den Aufbau der Kerne und die elementaren Bausteine der Materie kurz behandeln. Dadurch können experimentelle Details und die Zielsetzung der Experimente besser verstanden werden.

2.1 Untersuchungsmethoden

Wie in der gesamten Mikrophysik sind auch in Kern- und Elementarteilchenphysik die beiden wesentlichen Untersuchungsmethoden **Streumessungen** und **Spektroskopie**. Unsere Kenntnisse über die Kernstruktur und die verschiedenen Wechselwirkungen basieren entweder auf der elastischen, inelastischen oder reaktiven Streuung von Kernen oder Elementarteilchen bei Zusammenstößen von Teilchen oder auf spektroskopischen Messungen der Energieterme stationärer Kernzustände sowie der Intensitäten, der Polarisation und der Winkelverteilung von Strahlung, die bei Übergängen zwischen diesen Energietermen ausgesandt wird.

Bei allen Streuversuchen wird ein kollimierter Strahl von Teilchen der Energie $E_0 = mv_0^2/2$ mit der Teilchendichte n [m^{-3}] und der Teilchenflussdichte

$$\Phi = n \cdot v_0 \quad \text{mit} \quad [\Phi] = 1/(\text{m}^2 \cdot \text{s})$$

auf die zu untersuchenden **Target**-Kerne mit der Teilchendichte n_T in einem definierten Target-Volumen $V = F \cdot \Delta x$ mit Querschnittsfläche F und Dicke Δx geschossen (Abb. 2.1). Auf die Querschnittsfläche F treffen dann $N = \Phi \cdot F$ Teilchen pro Sekunde.

Bei der **elastischen Streuung** wird der Bruchteil

$$\frac{\Delta N}{N} = f(\vartheta, E_0) \Delta \Omega \quad (2.1)$$

mit

$$f(\vartheta, E_0) = \frac{n_T}{F} \cdot V \cdot \frac{d\sigma}{d\Omega}(\vartheta, E_0)$$

der einfallenden Teilchen gemessen, der von den Targetkernen unter einem Winkel ϑ in den Raumwinkel $\Delta \Omega$ abgelenkt wird.

Abbildung 2.1 Prinzip der Messung differentieller Streuquerschnitte

Der differentielle Streuquerschnitt ($d\sigma/d\Omega$) gibt den Beitrag eines Targetkerns zur Streuung um den Winkel ϑ in den Raumwinkel $\Delta \Omega = 1 \text{ sr}$ an. Er hängt außer vom untersuchten Target auch von der Einfallsenergie E_0 der auf das Target treffenden Teilchen ab. Bei den Messungen wird entweder der gemessene Ablenkwinkel ϑ , die Energie E_0 der einfallenden Teilchen oder auch beides variiert.

Als einfallende Teilchen können verwendet werden:

- Elektronen, die mit dem Kern nur über elektromagnetische und schwache Kräfte wechselwirken;
- Neutronen, die nur starke Wechselwirkung spüren;
- geladene schwere Teilchen wie Protonen oder α -Teilchen, die sowohl durch die starke als auch durch die elektromagnetische Wechselwirkung beeinflusst werden.

Bei der **inelastischen Streuung**, bei der ein Teil der kinetischen Energie der Stoßpartner in innere Energie umgewandelt wird, kann zusätzlich noch der Energieverlust des gestreuten Teilchens oder die entsprechende Anregungsenergie des Targetkerns bestimmt werden.

Bei der **reaktiven Streuung** bleibt die Identität von gestreutem Teilchen oder Target nicht erhalten. Entweder wird der Targetkern in einen anderen Kern umgewandelt (*künstliche Kernumwandlung*), oder es können ganz neue Teilchen erzeugt werden, wenn die Energie der Stoßpartner dazu ausreicht. Dieser letzte Prozess wird in der Hochenergiephysik auch *tief-inelastische Streuung* genannt.

Die **spektroskopischen Methoden** verwenden:

- Messungen der Energieterme der Elektronenhülle. Gegenüber den Termwerten im Coulombfeld einer Punktladung verschieben sich die Energieterme der Hüllenelektronen, wenn der Kern ein elektrisches Quadrupolmoment oder ein magnetisches Dipolmoment hat (*Hyperfeinstruktur*, siehe Bd. 3, Abschn. 5.6).
- Messungen der Termdifferenzen in „exotischen Atomen“, bei denen ein Elektron der Hülle durch ein Myon μ^- oder ein anderes schweres, negativ geladenes Teilchen (π^- -Meson, K^- -Meson) ersetzt ist, dessen Bohr'scher Bahnradius für das Myon um den Faktor $m_\mu/m_e \approx 200$, für das K^- -Meson sogar 870-mal kleiner ist als in normalen Atomen. Das Myon und erst recht das K^- -Meson hält sich daher sehr nahe am Kern auf, bei schweren Kernen sogar überwiegend innerhalb des Kerns, und seine Energieterme sind deshalb sehr stark von der Ladungsverteilung im Kern abhängig (siehe Bd. 3, Abschn. 6.7).
- Messung der Photonenenergie $h \cdot \nu$ elektromagnetischer Strahlung, die von angeregten Kernniveaus emittiert wird (γ -Strahlung, Abb. 2.2a).
- Messung der Energieverteilung von Teilchen, die von instabilen Kernen emittiert werden (z. B. Elektronen oder α -Strahlung, Abb. 2.2b).

Alle diese Methoden liefern komplementäre Informationen über Kernstruktur, Anregungsenergien und charakteristische Eigenschaften der den Kern bildenden elementaren Teilchen, wie weiter unten im Detail diskutiert werden soll. Man findet eine genaue Darstellung vieler solcher historischer Experimente in

Abbildung 2.2 Spektroskopie von Energiezuständen im Kern **a** durch Messung der Photonenergie der emittierten γ -Strahlung; **b** durch Messung der Energieverteilung von Elektronen bei der β -Emission radioaktiver Kerne

dem sehr empfehlenswerten Buch von *Bodenstedt* [1] oder in [2].

2.2 Ladung, Größe und Masse der Kerne

Die **Ladung** der Atomkerne konnte bereits aus den Rutherford'schen Streuversuchen (siehe Bd. 3, Abschn. 2.8) abgeschätzt werden. Aus der Messung des differentiellen Wirkungsquerschnitts

$$\left(\frac{d\sigma}{d\Omega}\right)_\vartheta = \left(\frac{Z_1 \cdot Z_2 \cdot e^2}{4\pi\epsilon_0 \cdot 4E_0}\right)^2 \frac{1}{\sin^4 \vartheta/2} \quad (2.2)$$

für die elastische Streuung von Teilchen der Energie E_0 und der Ladung $Z_2 \cdot e$ im Coulombfeld des Kerns mit der Ladung $Z_1 \cdot e$ kann die Ladung des Kerns erhalten werden.

Eine wesentlich genauere Bestimmung der Kernladung wurde möglich durch systematische Messungen der Frequenzen der Röntgen- K_α -Linien, die ab 1913 von *Moseley* im Labor von *Rutherford* für viele chemische Elemente durchgeführt wurden. Wie in Bd. 3, Abschn. 7.6 gezeigt, gilt das **Moseley'sche Gesetz**

$$\bar{v} = Ry(Z - S)^2 (1/n_1^2 - 1/n_2^2) \quad (2.3)$$

für die Wellenzahl $\bar{v} = 1/\lambda$ von Röntgenübergängen zwischen atomaren Niveaus mit den Hauptquantenzahlen n_1 und n_2 , die erfolgen, wenn z. B. durch Elektronenstoß ein Elektron aus der unteren Schale entfernt wurde. Ry ist die Rydberg-Konstante. Die effektive Kernladung $(Z - S)e$ wird durch den Abschirmungsfaktor S der inneren Elektronen bestimmt (siehe Bd. 3,

Abbildung 2.3 Zur Herleitung von (2.6)

Abschn. 6.1). Bei Übergängen in den $1s$ -Zustand mit $n_1 = 1$ ist die durch das verbleibende $1s$ -Elektron abgeschirmte effektive Kernladung in guter Näherung $(Z - 1)e$, d. h. $S \approx 1$.

Auch über die **Größe** der Kerne konnte bereits *Rutherford* aufgrund von Streuversuchen Abschätzungen machen [3]. Er nahm an, dass die bei großen Streuwinkeln beobachtete Abweichung der Winkelverteilung $N(\vartheta)$ der gestreuten α -Teilchen von dem bei reiner Coulomb-Abstoßung erwarteten differentiellen Wirkungsquerschnitt (2.2) auf den Einfluss kurzreichweitiger, anziehender Kernkräfte zurückzuführen sei. Allerdings konnte er dies wegen der beschränkten kinetischen Energie von α -Teilchen aus radioaktiven Quellen nur für leichte Kerne untersuchen. Später, genauere Messungen von *Wegener* und Mitarbeitern [4] an schweren Kernen benutzten 40-MeV- α -Teilchen aus Beschleunigern.

Solange das Coulomb-Gesetz gilt, erhält man bei der kleinsten Entfernung δ des Projektils vom Zentrum des streuenden Kerns für kinetische Energie und Drehimpuls die Relationen

$$\frac{mv_0^2}{2} = \frac{mv^2}{2} + \frac{Z_1 Z_2 e^2}{4\pi\epsilon_0 \cdot \delta} \quad (\text{Energiesatz}), \quad (2.4a)$$

$$m \cdot b \cdot v_0 = m \cdot \delta \cdot v \quad (\text{Drehimpuls-erhaltungssatz}), \quad (2.4b)$$

wobei v_0 die Anfangsgeschwindigkeit und b der Stoßparameter des einfallenden Teilchens ist (Abb. 2.3). Beim zentralen Stoß ($b = 0$) lässt sich der kleinste Abstand δ_0 , bei dem dann $v = 0$ wird, sofort aus der Gleichung

$$\frac{m}{2} v_0^2 = \frac{Z_1 Z_2 e^2}{4\pi\epsilon_0 \delta_0} \quad (2.4c)$$

bestimmen. Setzt man (2.4c) in (2.4a) ein, so erhält man für den allgemeinen Fall $b \neq 0$

$$mv^2 = mv_0^2(1 - \delta_0/\delta)$$

und durch Quadrieren von (2.4b):

$$m^2 v_0^2 b^2 = m^2 v^2 \delta^2 = m^2 v_0^2 \delta^2 (1 - \delta_0/\delta). \quad (2.4d)$$

Daraus folgt der Zusammenhang zwischen Stoßparameter b und kleinstem Abstand δ :

$$b^2 = \delta^2 - \delta \delta_0. \quad (2.5)$$

In Bd. 3, Abschn. 2.8.6 hatten wir für die Streuung in einem Coulomb-Potential die Relation

$$b = \frac{Z_1 Z_2 e^2}{4\pi\epsilon_0 m v_0^2} \cot(\vartheta/2) = \frac{\delta_0}{2} \cot(\vartheta/2)$$

Abbildung 2.4 Streuung von α -Teilchen mit fester Anfangsenergie $E = 40,2 \text{ MeV}$. **a** Anschauliche Darstellung der Abhängigkeit $b(\vartheta) \rightarrow \vartheta(\delta)$. **b** Vergleich experimenteller Streureraten S bei der Streuung von α -Teilchen an Bleikerne mit der berechneten Coulomb-Streuung [4]

zwischen Stoßparameter b und Ablenkwinkel ϑ hergeleitet. Setzt man dies in (2.5) ein, so ergibt sich schließlich für den kleinsten Abstand derjenigen Teilchen, die um den Winkel ϑ abgelenkt werden:

$$\delta = \frac{\delta_0}{2} \left[1 + \frac{1}{\sin(\vartheta/2)} \right]. \quad (2.6)$$

Was für $\vartheta = 180^\circ$ (Rückwärtsstreuung) wieder den kleinen Abstand $\delta = \delta_0$ für zentrale Stöße ergibt. Unter Streubedingungen, bei denen minimale Abstände $\delta \leq \delta_k$ unterhalb eines kritischen Abstandes δ_k erreicht werden, beobachtet man eine Abweichung der Streuverteilung von (2.2). Man kann diesen kritischen Abstand δ_k als die Reichweite der Kernkräfte interpretieren und in einem ersten groben Modell δ_k gleich dem Kernradius R_K setzen.

Anmerkung. Die Abweichung von der Coulomb-Streuung wird nicht nur von den Kernkräften verursacht, sondern auch durch die endliche Ausdehnung des Atomkerns. Zur Coulomb-Streuung trägt nur die Ladung innerhalb des Radius $r < \delta$ bei. ◀

Bei fester Einschussenergie E_0 der α -Teilchen wird man also solche Abweichungen beobachten für Streuwinkel $\vartheta \geq \vartheta_k$, bei denen $\delta(\vartheta) \leq R_K$ wird (Abb. 2.4), während bei festem Streuwinkel ϑ diese Abweichung für Energien E oberhalb einer kritischen Energie E_k auftreten, für die $\delta(E) \leq R_K$ wird (Abb. 2.5).

Die Auswertung solcher Streumessungen, die 1920 für eine Reihe von J. Chadwick, einem Schüler Rutherford's,

Abbildung 2.5 Streuung von α -Teilchen an Goldkernen bei festem Streuwinkel ϑ . **a** Bahn der α -Teilchen bei verschiedenen Einschussenergien; **b** gemessene Streurerate [5]

begonnen und später von vielen Experimentatoren mit größerem Aufwand und höherer Genauigkeit durchgeführt wurden, ergaben Werte für die Kernradien

$$R_K \approx r_0 \cdot A^{1/3}, \quad (2.7)$$

die in erster Näherung proportional zur dritten Wurzel aus der Atommassenzahl A sind, wobei für leichte Kerne für die Konstante r_0 der Wert

$$r_0 = (1,3 \pm 0,1) \cdot 10^{-15} \text{ m} \quad (2.8)$$

gefunden wurde, während für mittelschwere bis zu sehr schweren Kernen r_0 im Wertebereich $0,94 \text{ fm} \leq r_0 \leq 1,25 \text{ fm}$ liegt (Tab. 2.1). Da die Kerndimensionen die Größenordnung 10^{-15} m haben, benutzt man in der Kernphysik häufig die Längeneinheit

$$1 \text{ Fermi} = 1 \text{ Femtometer} = 1 \text{ fm} = 10^{-15} \text{ m}.$$

Typische Kerndurchmesser liegen daher bei einigen Fermi und sind damit etwa 10^5 -mal kleiner als die Atomdurchmesser. Das Kernvolumen ist damit 10^{15} -mal kleiner als das Atomvolumen!

Die **Massen der Kerne** werden, wie in Bd. 3, Abschn. 2.7 ausführlich behandelt wurde, mit Hilfe von Massenspektrometern gemessen. Sie werden in Einheiten der atomaren Masseneinheit 1 AME ($= \frac{1}{12}M(^{12}_6C)$) angegeben [im Englischen 1 AMU (atomic mass unit)]. Da bei dieser Methode aus dem Verhältnis e/M von Ladung und Masse bei bekannter Ladung e die Masse M^+ des einfach geladenen Ions bestimmt wird, erhält man die Kernmasse M_K aus

$$M_K = M^+ - [(Z-1)m_e - E_B^{\text{el}}/c^2], \quad (2.9)$$

wobei E_B^{el} die Bindungsenergie der $(Z-1)$ Elektronen des Ions ist, welche bei leichten Elementen vernachlässigt werden kann.

Die Entwicklung von hochauflösenden doppelfokussierenden Massenspektrometern hat zu einer sehr genauen Bestimmung der Massen aller stabilen Kerne geführt.

Eine weitere Methode zur Massenbestimmung beruht auf der Messung der Absorptionsfrequenzen $\nu(J)$ von Rotationsübergängen in Molekülen zwischen den Rotationsniveaus mit den Rotationsquantenzahlen J und $J+1$ und den Energien $E(J) = h \cdot c [B_v J(J+1) - D_v J^2(J+1)^2]$ (siehe Bd. 3, Abschn. 9.5), aus denen das Trägheitsmoment eines zweiatomigen Moleküls bezüglich einer Achse durch den Schwerpunkt gemäß der Gleichung

$$\begin{aligned} \nu(J) &= [E(J+1) - E(J)]/h \\ &= 2c \cdot [B_v(J+1) - D_v(J+1)^3] \end{aligned}$$

für die Frequenz eines Rotationsüberganges ermittelt werden kann. Dabei sind die Molekülkonstanten definiert als

$$\begin{aligned} B_v &= \frac{\hbar}{4\pi\mu c \langle R \rangle^2}, \quad D_v = \frac{\hbar^3}{4\pi\mu^2 c \cdot k \langle R \rangle^6}, \\ k &= \frac{\partial E_{\text{pot}}/\partial R}{R - \langle R \rangle} \end{aligned}$$

mit der reduzierten Masse $\mu = M_1 M_2 / (M_1 + M_2)$, und $\langle R \rangle$ ist der über die Molekülschwingung gemittelte Abstand der beiden Kerne im Molekül. Die Konstante k gibt die Größe der Rückstellkraft $F_r = -\partial E_{\text{pot}}/\partial R = k \cdot (R - \langle R \rangle)$ bei Auslenkung aus der Ruhelage $R = \langle R \rangle$ an.

Wird einer der Kerne durch ein anderes Isotop ersetzt, so ändert sich das Trägheitsmoment, aber nicht der Kernabstand R , sodass aus der Frequenzänderung des Rotationsüberganges die Massen M_1, M_2 bestimmt werden können.

Aus der Abhängigkeit $R_K \approx r_0 A^{1/3}$ des Kernradius R_K von der Massenzahl A folgt, dass die Massendichte

$$\begin{aligned} \varrho_m &= \frac{M}{V} = \frac{A \cdot \text{AME}}{\frac{4}{3}\pi R_K^3} \quad (\text{AME} = \text{atomare Masseneinheit}) \\ &= \frac{1,66 \cdot 10^{-27}}{\frac{4}{3}\pi \cdot r_0^3} \approx 10^{17} \text{ kg/m}^3 \end{aligned} \quad (2.10)$$

2.3 Massen- und Ladungsverteilung im Kern

der Kerne näherungsweise *unabhängig von der Massenzahl A* der Atome ist und den unvorstellbar großen Wert von $\varrho_m \approx 10^{17} \text{ kg/m}^3$ hat.

Ein cm^3 Kernmaterie wiegt demnach 10^8 Tonnen! Man vergleiche dies mit 1 cm^3 Blei, dessen Masse $11,3 \text{ g}$ beträgt.

2.3 Massen- und Ladungsverteilung im Kern

In dem groben Kernmodell des vorigen Abschnitts wurde der Kern als homogene Kugel mit scharfem Rand angesehen, wobei der Radius R_K dieser Kugel als der größte Wert des Minimalabstands δ der Stoßpartner betrachtet wurde, bei dem eine Abweichung von der Coulombstreuung festgestellt werden konnte.

In Wirklichkeit werden jedoch die Kernkräfte trotz ihrer kleinen Reichweite nicht plötzlich auf null absinken, d. h. der Kernrand kann nicht unendlich scharf sein, und sowohl die Massendichte $\varrho_m(r)$ als auch die Ladungsdichte ϱ_e werden im Allgemeinen monoton fallende Funktionen des Abstandes r vom Kernzentrum sein.

Außerdem wird die Abweichung von der Winkelverteilung der Coulombstreuung für $\delta < R_K$ nicht nur durch den Einfluss der Kernkräfte verursacht, sondern es spielen auch Beugungseffekte bei der Beugung eines Projektils mit der de-Broglie-Wellenlänge λ am Kern mit Radius R_K eine Rolle. Um die Kernstruktur genauer abtasten zu können, braucht man Sonden mit einer de-Broglie-Wellenlänge $\lambda \ll R_K$. In diesem Fall beobachtet man aufgrund von Beugungseffekten Maxima und Minima in der gemessenen Streuverteilung

$$\Delta N(\vartheta) d\vartheta = (d\sigma/d\Omega) n_T \cdot N_0 \cdot V \cdot \Delta\Omega$$

(Abb. 2.6). Aus der Lage und Form dieser Beugungsmaxima und -minima lassen sich Rückschlüsse auf den Potentialverlauf $V(r)$ zwischen den Stoßpartnern und damit Massen- bzw. Ladungsverteilung im Targetkern ziehen (siehe Abschn. 2.3.2). Da die de-Broglie-Wellenlänge

$$\lambda = \frac{h}{p} \approx \frac{h}{\sqrt{2mE_{\text{kin}}}}$$

der Projektilteilchen mit zunehmender Energie E_{kin} abnimmt, müssen als Sonden Teilchen genügend hoher Energie verwendet werden.

Beispiele

1. α -Teilchen mit $E_{\text{kin}} = 10 \text{ MeV}$ haben eine de-Broglie-Wellenlänge $\lambda \approx 1,6 \text{ Fermi}$.
2. Elektronen mit $E_{\text{kin}} = 500 \text{ MeV}$: $\lambda = 0,4 \text{ Fermi}$. ◀

Abbildung 2.6 Beugungseffekte, sichtbar in der Winkelverteilung elastisch gestreuter Elektronen an Kohlenstoffkernen durch das deutlich erkennbare Beugungsminimum [6]

Werden α -Teilchen als Projektilen verwendet, so wirken sowohl Coulombkräfte als auch Kernkräfte, und die Streuverteilung hängt von Ladungs- und Massenverteilung ab. Bei schnellen Elektronen als Projektilen wird im Wesentlichen die *Ladungsverteilung* gemessen, weil Elektronen nicht der starken Wechselwirkung unterliegen (siehe Abschn. 7.3).

Um die *Massenverteilung* ohne Beeinflussung durch die Ladungsverteilung zu bestimmen, werden schnelle Neutronen verwendet, was allerdings experimentell wesentlich schwieriger zu realisieren ist.

In jedem Fall müssen für Kernstrukturuntersuchungen *schnelle* Teilchen mit genügend hohen Energien verwendet werden, die durch Beschleuniger erreicht werden können (Kap. 4).

Wie wir schon in der Atomphysik gesehen haben, (Bd. 3, Abschn. 2.8), kann man aus Streumessungen nicht direkt das Wechselwirkungspotential, das durch die Massendichteverteilung $\varrho_m(r)$ bzw. die Ladungsdichteverteilung $\varrho_e(r)$ sowie durch die Art der Wechselwirkungskräfte festgelegt ist, bestimmen. Um $\varrho_m(r)$ oder $\varrho_e(r)$ zu ermitteln, muss man eine Modellverteilung mit freien Parametern annehmen, aus ihr die Streuverteilung berechnen und dann die Parameter so lange variieren, bis die gerechnete mit der gemessenen Streuverteilung übereinstimmt (Abb. 2.7).

Abbildung 2.7 Flussdiagramm zur Bestimmung von Wechselwirkungspotentialen aus Streumessungen. Nach T. Mayer-Kuckuk: *Kernphysik* (Teubner, Stuttgart 2002)

2.3.1 Massendichteverteilung

Meistens wird für die Massendichteverteilung $\varrho(r)$ eine Fermidichte Verteilung

$$\varrho(r) = \varrho_0 \cdot \frac{1}{1 + e^{(r-R_{1/2})/a}} \quad (2.11)$$

angenommen, die für $r = R_{1/2}$ auf die halbe Dichte bei $r = 0$ abgesunken ist (Abb. 2.8). Die Größe a ist ein Maß für die Dicke der Randzone. Im Randbereich $r = R_{1/2} - 2,2a$ bis $r = R_{1/2} + 2,2a$ nimmt die Dichte von $0,9\varrho_0$ auf $0,1\varrho_0$ ab. Wir definieren diesen Bereich als **Randschichtdicke** $d = 4,4a$.

Aus Streumessungen lässt sich direkt nur der *mittlere quadratische Kernradius*

$$R_m^2 = \langle r^2 \rangle = \frac{1}{M_K} \int_0^{\infty} r^2 \cdot \varrho(r) \cdot 4\pi r^2 dr \quad (2.12)$$

der Dichteverteilung $\varrho(r)$ bestimmen (siehe Tab. 2.1).

Für eine homogene Kugel mit Radius R_K und konstanter Massendichte ϱ wird wegen $M = 4\pi\varrho \int r^2 dr$

$$\langle r^2 \rangle = \frac{\int_0^{R_K} r^4 dr}{\int_0^{R_K} r^2 dr} = \frac{3}{5} R_K^2 . \quad (2.13)$$

Beschreibt man den realen Kern näherungsweise durch eine Kugel mit konstanter Massendichte, so kann man den Radius R_K

Abbildung 2.8 Radiale Fermi-Verteilung $\varrho_m(r)$ der Massendichte im Kern

Tabelle 2.1 Mittlerer Radius $R_m = \sqrt{\langle r^2 \rangle}$, Halbwertsradius $R_{1/2}$, äquivalenter Kugelradius R_K und $R_K/A^{1/3}$ sowie Randschichtdicke d einiger Kerne. Alle Größen sind in $1 \text{ fm} = 10^{-15} \text{ m}$ angegeben. Aus Landolt-Börnstein: *Numerical Data and Functional Relationships in Science and Technology – New Series: Gruppe I. Begründet von H. Landolt; R. Börnstein (Hrsg.): Bd. 2. Kernradien. H. Schopper (Hrsg.). R. Hofstadter und H.R. Collard, S. 30 ff.*

Kern	$\sqrt{\langle r^2 \rangle}$	$R_{1/2}$	R_K	$R_K/A^{1/3}$	d
${}_1^1\text{H}$	0,80	1,03	1,03	1,03	–
${}_1^2\text{D}$	2,17		2,80	2,22	
${}_2^4\text{He}$	1,67	1,33	2,16	1,36	1,4
${}_{12}^{12}\text{C}$	2,58	2,3	3,3	1,36	1,9
${}_{16}^{16}\text{O}$	2,75	2,70	3,5	1,4	1,8
${}_{12}^{24}\text{Mg}$	2,98	2,85	3,8	1,33	2,6
${}_{20}^{40}\text{Ca}$	3,50	3,58	4,5	1,32	2,5
${}_{79}^{197}\text{Au}$	5,32	6,38	6,87	1,18	1,3

des Kern-Kugelmodells als

$$R_K = \sqrt{\frac{5}{3} \langle r^2 \rangle} \quad (2.13a)$$

definieren (Abb. 2.8).

Bei konstanter Massendichte $\varrho_m = \varrho_0$ kann man den *Äquivalentradius* R_S definieren durch die Normierung

$$\begin{aligned} \frac{4}{3} \pi \varrho_0 \cdot R_S^3 &= M_K \Rightarrow R_S = \left(\frac{3M_K}{4\pi\varrho_0} \right)^{1/3} \\ &= r_0 \cdot A^{1/3} \end{aligned} \quad (2.13b)$$

mit $r_0 \approx 0,94\text{--}1,3 \text{ fm}$.

Mit den experimentell gefundenen Massenverteilungen lassen sich drei verschiedene Radien näherungsweise durch die folgenden Relationen beschreiben:

$$R_m = \sqrt{\langle r^2 \rangle} = 0,77 \cdot R_K = 1 \cdot A^{1/3} [\text{fm}], \quad (2.14a)$$

$$R_K = R_S = \sqrt{\frac{5}{3}} R_m \approx 1,3 \cdot A^{1/3} \text{ fm}, \quad (2.14b)$$

$$R_{1/2} = (0,9\text{--}1,1) \cdot R_m \approx (0,9\text{--}1,1) \cdot A^{1/3} [\text{fm}] \quad (2.14c)$$

je nach Randschichtdicke d .

Man sieht hieraus, dass die genauen Werte der Kernradien von dem Modell abhängen, durch das die Massen bzw. Ladungsverteilung angenähert wird.

Jedem Nukleon steht im Kern je nach Modell ein mittleres Volumen von $\frac{4}{3}\pi R_m^3/A \approx 4,2 \text{ fm}^3$ bis $\frac{4}{3}\pi R_K^3/A \approx 9 \text{ fm}^3$ zur Verfügung.

2.3.2 Ladungsverteilung im Kern

Im Gegensatz zur Massendichtevertteilung $\varrho_m(r)$ lässt sich die **Ladungsverteilung** $\varrho_e(r)$ im Kern mit wesentlich größerer Genauigkeit bestimmen, wenn man die Streuung von schnellen Elektronen an Kernen misst, weil hier nur die bekannte elektromagnetische Wechselwirkung eine Rolle spielt und die unbekannten Kernkräfte nicht auf die Elektronen wirken. Deshalb wird die Streuverteilung der Elektronen nur durch die Ladungsverteilung, nicht durch die Massenverteilung im Kern bestimmt.

Solche Streuversuche wurden von *Robert Hofstadter* (Abb. 2.9) und Mitarbeitern am Linearbeschleuniger in Stanford durchgeführt [6–8]. Damit die räumliche Auflösung genügend hoch ist, muss die de-Broglie-Wellenlänge λ der Elektronen klein, d. h. ihre kinetische Energie groß sein. Bei einer Energie von $E = 500 \text{ MeV}$ wird $\lambda = 0,4 \text{ fm}$ und damit klein gegen den Durchmesser größerer Kerne. In Abb. 2.13 weiter unten sind die gemessenen Streuquerschnitte für verschiedene Energien als Funktion des Streuwinkels aufgetragen. Man erkennt, dass mit zunehmender Energie, d. h. abnehmender de-Broglie-Wellenlänge, das erste Beugungsminimum zu immer kleineren Streuwinkeln hin verschoben wird.

Wir wollen uns nun den Zusammenhang zwischen Streuverteilung $\Delta N(\vartheta)$ und Ladungsverteilung $\varrho_e(r)$ klar machen: Die Ablenkung eines Elektrons bei Durchqueren der Ladungsverteilung $\varrho_e(r)$ hängt ab von dem bei der Streuung übertragenen

Abbildung 2.9 Robert Hofstadter (1915–1990), Nobelpreis 1961. Aus E. Bagge: *Die Nobelpreisträger der Physik* (Heinz-Moos-Verlag, München 1964)

Abbildung 2.10 Impulsänderung Δp eines elastisch gestreuten Teilchens

Impuls

$$\Delta p = p - p' .$$

Bei der elastischen Streuung ist $|p| = |p'|$ und man entnimmt der Abb. 2.10 die Relation

$$\sin(\vartheta/2) = \frac{1}{2} \frac{\Delta p}{p} = \frac{\Delta p}{2mv} . \quad (2.15)$$

Setzt man dies in (2.2) ein, so erhält man wegen $E_0 = p^2/2m$ die Rutherford'sche Streuformel für die Streuung an einer Punktladung (*Coulomb-Streuung*) in der Form

$$\left(\frac{d\sigma}{d\Omega} \right)_\vartheta = \left(\frac{Z_1 Z_2 e^2 \cdot m}{\pi \varepsilon_0} \right)^2 \cdot \frac{1}{\Delta p^4} . \quad (2.16)$$

Wie wird der differentielle Streuquerschnitt $d\sigma/d\Omega$ nun durch die endlich ausgedehnte Ladungsverteilung modifiziert? Wir beschreiben den einfallenden Elektronenstrahl durch eine ebene Materiewelle. Fällt auf das Volumenelement dV mit der Ladung $dq = \varrho_e dV$ und dem Abstand \mathbf{r} vom Streuzentrum $\mathbf{r} = \mathbf{0}$ die Materiewelle

$$\psi = \psi_0 \cdot e^{i(kr - \omega t)} ,$$

so wird im Beobachtungspunkt P im Abstand R vom Streuzentrum (Abb. 2.11) die Amplitude der von der Ladung $dq(\mathbf{r}) = \varrho_e dV$ in Richtung \mathbf{k}' gestreuten Kugelwelle

$$\begin{aligned} A &= \psi_0 \cdot e^{ikr} \cdot \frac{a}{r'} \cdot e^{ik'r'} \\ &= \frac{a \cdot \psi_0}{r'} e^{i(kr + k'r')} , \end{aligned} \quad (2.17)$$

Abbildung 2.11 Zur Streuung einer einfallenden ebenen Welle an einer ausgedehnten kugelsymmetrischen Ladungsverteilung $\varrho_e(r)$

wobei der Faktor a von dq und vom Wirkungsquerschnitt für die Streuung abhängt. Nach Abb. 2.11 gilt

$$\mathbf{r} = \mathbf{R} - \mathbf{r}' ,$$

sodass

$$\mathbf{k}' \cdot \mathbf{r}' = \mathbf{k}' \cdot \mathbf{R} - \mathbf{k}' \cdot \mathbf{r} ,$$

wird. Dies ergibt

$$e^{i(kr + k'r')} = e^{ik'R} \cdot e^{i\Delta kr}$$

Für $R \gg r'$ wird $r' \approx R$ und \mathbf{k}' praktisch parallel zu \mathbf{R} , sodass man mit $|\mathbf{k}'| = |\mathbf{k}| = k$ schreiben kann $e^{ik'R} \approx e^{ikr}$. Aus (2.17) erhält man dann

$$A = \frac{a \cdot \psi_0}{R} \cdot e^{ikR} \cdot e^{i(k - k') \cdot \mathbf{r}} . \quad (2.18)$$

Integration über alle Volumenelemente der Ladungsverteilung $\varrho_e(\mathbf{r})$ ergibt damit die gesamte Streuamplitude

$$A = \frac{a \cdot \psi_0 \cdot e^{ikR}}{R \cdot Q} \int \varrho_e(\mathbf{r}) \cdot e^{i\Delta kr} d\mathbf{r} , \quad (2.19)$$

wobei $d\mathbf{r} = dx \cdot dy \cdot dz = dV$ und $Q = \int \varrho_e d\mathbf{r} = Z \cdot e$ die Kernladung ist (siehe analoge Behandlung in Bd. 3, Abschn. 11.4). Der erste Faktor ist die Kugelwelle, die durch Coulombstreuung an einer Ladung $Z \cdot e$ im Zentrum $r = 0$ erzeugt würde, wenn nur der Atomkern vorhanden wäre, während der zweite Faktor die Modifikation dieser Welle durch die ausgedehnte Ladungsverteilung $\varrho_e(r)$ der Elektronenhülle beschreibt. Für den differentiellen Wirkungsquerschnitt, der proportional zum Quadrat der Streuamplitude ist, erhält man dann mit

$$a = \frac{Z_1 \cdot Z_2 \cdot e^2}{4\pi \varepsilon_0 \cdot |\Delta \mathbf{p}|^2} \quad \text{und} \quad \Delta \mathbf{p} = \hbar \Delta \mathbf{k}$$

statt dem Rutherford'schen Streuquerschnitt (2.16) den modifizierten Ausdruck

$$\begin{aligned} \left(\frac{d\sigma}{d\Omega} \right)_\vartheta &= \left(\frac{d\sigma}{d\Omega} \right)_{\text{Coul}} \cdot \left| \int \varrho_e(\mathbf{r}') \cdot e^{i\Delta kr} d\mathbf{r} \right|^2 \\ &= \left(\frac{d\sigma}{d\Omega} \right)_{\text{Coul}} \cdot |F(\varrho, \Delta k)|^2 , \end{aligned} \quad (2.20)$$

wobei für die Streuung von Elektronen $Z_1 = 1$ ist. Der differentielle Wirkungsquerschnitt für die Streuung an einer Ladungsverteilung $\varrho_e(r)$ kann also geschrieben werden als Produkt aus zwei Faktoren: Dem *Wirkungsquerschnitt* (2.1) für die Streuung am Coulomb-Potential, d. h. an einer punktförmigen Ladung, und einem *Formfaktor* $|F(\varrho_e(r), \Delta k)|^2$, der von der Ladungsverteilung $\varrho_e(r)$ und dem bei der Streuung auf das Elektron übertragenen Impuls $\Delta \mathbf{p} = \mathbf{p}' - \mathbf{p} = \hbar \Delta \mathbf{k}$ abhängt. Man sieht aus (2.20), dass der Formfaktor

$$F(\varrho, \Delta k) = \int \varrho_e(\mathbf{r}) \cdot e^{i\Delta kr} d\mathbf{r} \quad (2.21)$$

Abbildung 2.12 Abhängigkeit des Formfaktors $|F(\Delta p)|^2$ vom übertragenen Impuls $\Delta p = \hbar \cdot \Delta k$ bei der Streuung von 750 MeV-Elektronen an der Ladungsverteilung $\sigma(r)$ von $^{16}_8\text{O}$ -Kernen. Man beachte die logarithmische Ordinatenskala. Nach G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik* (Deutscher Verlag der Wissenschaften, Berlin 1988)

gleich der Fourier-Transformierten der Ladungsverteilung $\rho(r)$ ist. Der Formfaktor $F(\rho_e, \Delta p)$ ist eine mit wachsendem Δp fallende Funktion, die bei genügend hohen Einfallsenergien E_0 ausgeprägte Minima hat (Abb. 2.12), die durch Beugungseffekte verursacht werden.

Der differentielle Streuquerschnitt *sinkt* mit zunehmender Energie E_0 der Elektronen, weil

- der erste Faktor in (2.20), der die Coulombstreuung angibt, mit $(1/E_0)^2$ abfällt;
- der Formfaktor $|F(\Delta p)|^2$ mit wachsender Impulsübertragung $\Delta p = \hbar \Delta k$ kleiner wird (Abb. 2.12). Bei festem Streuwinkel ϑ wird Δp nach (2.15) proportional zum Impuls p , d. h. zu $\sqrt{2mE_0}$.

Die Oszillationen in der Kurve $d\sigma/d\Omega(E)$ werden mit wachsender Energie, d. h. sinkender de-Broglie-Wellenlänge, immer deutlicher (Abb. 2.13) und das erste Beugungsmaximum verschiebt sich zu kleineren Streuwinkeln.

Wenn die einfallenden Teilchen durch ihre de-Broglie-Wellenlänge λ_{dB} beschrieben werden, erscheint das erste Minimum in der Winkelverteilung der gestreuten Teilchen für einen Durchmesser D der Streuer beim Winkel ϕ_{min} , für den die Bedingung $\sin \phi_{min} = \lambda_{dB}/D$ gilt, weil es dann im gestreuten Teilbündel immer Paare von Teilchen mit einem Wegunterschied von $\lambda/2$ gibt (siehe Bd. 2, Abschn. 10.5).

In Abb. 2.14 sind die radiale Ladungsverteilungen einiger Kerne, wie sie sich aus den Elektronenstreuversuchen von Hofstadter ergaben, dargestellt.

Abbildung 2.13 Experimentelle Kurven für den Streuquerschnitt $d\sigma/d\Omega$ bei der Streuung von Elektronen an Goldkernen. Nach R. Hofstadter (ed.): *Electron Scattering and Nuclear and Nucleon Structure* (Benjamin New York 1963)

Abbildung 2.14 Radiale Ladungsdichteverteilung einiger Kerne, bestimmt aus Elektronenstreumessungen. Nach R. Hofstadter: Ann. Rev. Nucl. Sci. 7, 231 (1957)

Die Experimente zeigen, dass die Ladungsverteilung im Allgemeinen einen anderen radialen Verlauf hat als die Massenverteilung. Dies liegt an der Coulomb-Abstoßung zwischen den Protonen. Es erweist sich ferner, dass die Ladungsverteilung für viele Kerne *nicht* kugelsymmetrisch ist (siehe Abschn. 2.5.2).

Eine wichtige Methode zur Messung der Ladungs- und Massenverteilung ist die spektroskopische Bestimmung der Energieterme „exotischer Atome“. Dies sind Atome, bei denen ein Elektron der Atomhülle durch ein schweres negativ geladenes Teilchen (μ , π , K^-) ersetzt wird (siehe Bd. 3, Abschn. 6.7).

Die Bohr'schen Radien dieser Teilchen mit der Masse m_x sind um den Faktor m_x/m_e kleiner als bei einem Elektron und für die K -Schale schwerer Atome kleiner als die Kernradien, sodass die Energiewerte der stationären Zustände solcher exotischer Atome ganz wesentlich von der Massen- und Ladungsverteilung im Kern abhängen.

Genaue spektroskopische Messungen am Paul-Scherrer Institut bei Zürich an Myonischen Atomen bei denen der Bohr-Radius des Myons 200 mal kleiner ist als der des Elektrons, haben überraschenderweise gezeigt, dass der Radius der Ladungsverteilung im Proton kleiner ist, als bisher angenommen. Statt eines Wertes von $0,8768 \text{ fm}$ fand man $0,84184 \text{ fm}$ [9]. Der Grund für diese Abweichung konnte bisher nicht gefunden werden.

Anmerkung. Bei der Streuung von α -Teilchen an Goldkernen ist der geometrische Wirkungsquerschnitt $\sigma = \pi(r_\alpha + r_{\text{Au}})^2$. Man muss also die Kernradien beider Teilchen berücksichtigen. ▶

2.4 Aufbau der Kerne aus Nukleonen; Isotope und Isobare

Als Rutherford sein Atommodell aufstellte, kannte man als einzige elementare atomare Bausteine das Elektron und das Proton. Da Messungen der Atommassen und Ladungen ergeben hatten, dass ein Atomkern der Ladung $Z \cdot e$ eine Masse $M \approx A \cdot m_p$ hat, die für schwerere Kerne mehr als doppelt so groß ist wie Z Protonenmassen, wurde die Hypothese aufgestellt, dass die Kerne aus A Protonen der Ladung $+e$ und $(A - Z)$ Elektronen der Ladung $-e$ aufgebaut seien. Diese Hypothese wurde dadurch gestützt, dass man radioaktive Kerne gefunden hatte, die Elektronen aussenden (β^- -Strahler). Sie kann aber durch folgende Argumente und Beobachtungen widerlegt werden:

- Wenn Elektronen Bestandteile stabiler Kerne wären, würde ihre räumliche Aufenthaltswahrscheinlichkeit auf das Kernvolumen beschränkt sein. Nach der Heisenberg'schen Unschärferelation (siehe Bd. 3, Abschn. 3.3.3), würde ihre Impuls-Uncertainty Δp bei einer Ortsunschärfe Δr dann mindestens $\Delta p \geq h/\Delta r$ betragen und ihre kinetische Energie

$$E_{\text{kin}} \geq \frac{(\Delta p)^2}{2m_e} \geq \frac{h^2}{2m_e \Delta r^2}. \quad (2.22)$$

Abbildung 2.15 a Falsches, b richtiges Modell des Deuterons

Setzt man die entsprechenden Zahlenwerte, z. B. für den Sauerstoffkern mit $A = 16$, ein, so erhält man mit $\Delta r < R_K = 3 \cdot 10^{-15} \text{ m}$ eine untere Grenze von $E_{\text{kin}} > 10^{11} \text{ eV}$ pro Elektron. Dies ist weit mehr als die elektrostatische Bindungsenergie von Elektron und Proton bei einem Abstand von 3 Fermi ($|E_B| < 10^6 \text{ eV}$), sodass die Elektronen nicht stabil gebunden sein könnten.

- Ein weiteres überzeugendes Argument gegen die Hypothese, dass der Kern aus Protonen und Elektronen besteht, wird durch die Messung der Kerndrehimpulse geliefert (siehe Abschn. 2.5). Aus der Messung der Hyperfeinstruktur in Atomspektren (siehe Bd. 3, Abschn. 5.6) kann man schließen, dass viele Kerne ein magnetisches Moment haben, das mit einem Eigendrehimpuls (**Kernspin**) des Kerns verknüpft ist. Messungen der Hyperfeinstruktur des H-Atoms zeigen, dass der Kernspin des Protons $I = \frac{1}{2}\hbar$ ist. Da auch der Elektronenspin $s = \frac{1}{2}\hbar$ ist, müsste der Kern des Deuterons ($A = 2, Z = 1$) den Gesamtspin $I = \frac{1}{2}\hbar$ oder $\frac{3}{2}\hbar$ haben, wenn er aus zwei Protonen und einem Elektron aufgebaut wäre (Abb. 2.15a). Die Experimente zeigen jedoch eindeutig, dass das Deuteron den Kernspin $I = 1 \cdot \hbar$ hat (Abb. 2.15b).

Rutherford postulierte deshalb schon 1920, dass Kerne aus Protonen und etwa gleich schweren neutralen Teilchen aufgebaut sein müssten. Als dann Chadwick 1932 das Neutron entdeckte [9], fand Rutherford's Hypothese eine experimentelle Bestätigung. Nach diesem Modell, das noch heute gilt, besteht ein Kern aus Z Protonen und $A - Z$ Neutronen. Protonen- und Neutronenmassen unterscheiden sich nur sehr geringfügig. Diese beiden Kernbausteine werden **Nukleonen** genannt und der Atomkern ein **Nuklid**. Ein bestimmter Atomkern X ist durch seine Protonenzahl Z und Neutronenzahl $A - Z$ eindeutig charakterisiert. Man schreibt ihn in abgekürzter Schreibweise als ${}^A_Z X$.

Anmerkung. Oft werden die Atome (Kern + Elektronenhülle) als Nuklide bezeichnet. Wir wollen aber hier den Ausdruck „Nuklid“ (gemäß seinem Namen) auf Atomkerne, also *ohne* Elektronenhülle beschränken. ▶

Beispiel

Ein Lithiumkern mit drei Protonen und vier Neutronen wird charakterisiert durch das Symbol ${}^7_3 \text{Li}$. ▶

Tabelle 2.2 Häufig gebrauchte Bezeichnungen in der Kernphysik

Begriff	Erläuterung	Beispiel
Nukleonen	Protonen und Neutronen	
Nuklid	Kern ${}^A_Z X$ mit A Nukleonen: Z Protonen und $N = (A - Z)$ Neutronen	${}^7_3 Li$, ${}^{238}_{92} U$
Isotope	Kerne mit gleicher Protonenzahl Z, aber unterschiedlicher Neutronenzahl N	${}^{12}_6 C$, ${}^{14}_6 C$; ${}^{235}_{92} U$, ${}^{238}_{92} U$
Isobare	Kerne mit gleicher Massenzahl A, aber verschiedener Protonenzahl Z	${}^{14}_6 C$, ${}^{14}_7 N$;
Isotone	Kerne mit gleicher Neutronenzahl N, aber verschiedenen Werten von Z	${}^{14}_6 C$, ${}^{15}_7 N$, ${}^{16}_8 O$
Spiegelkerne	Kerne mit vertauschten Werten von Z und N; $Z_1 = N_2$; $N_1 = Z_2$	${}^3_1 H$, ${}^3_2 He$; ${}^{13}_6 C$, ${}^{13}_7 N$
Isomere Kerne	Kerne mit gleichen Z und N in verschiedenen Energiezuständen	${}^{12}_6 C(E_1)$, ${}^{12}_6 C(E_2)$

Wir müssen jetzt noch zwei offene Fragen klären:

- Wie entstehen die Elektronen, die offensichtlich von β^- -radioaktiven Kernen emittiert werden? Wir werden in Kap. 3 lernen, dass β^- -Emission instabiler Kerne auf dem Prozess

beruht, bei dem ein Neutron im Kern sich in ein Proton umwandelt und dabei ein Elektron und ein Antineutrino aussendet. Während das Proton im Kern bleibt, werden Elektron und Antineutrino unmittelbar nach ihrer Bildung aus dem Kern emittiert.

- Während freie Protonen stabil sind ($\tau_p > 10^{32}$ Jahre), zerfallen freie Neutronen mit einer mittleren Lebensdauer $\tau \approx (881,5 \pm 1,5)$ s gemäß (2.23). Die Frage, warum Neutronen in stabilen Kernen eine Lebensdauer $\tau_n > 10^{10}$ Jahre haben, wird im Abschn. 3.1 beantwortet.

Kerne mit gleichem Z, aber unterschiedlichem A heißen **Isotope**, solche mit gleichem A aber verschiedenem Z (und deshalb auch unterschiedlicher Neutronenzahl $N = A - Z$) sind **Isobare**. Tab. 2.2 gibt eine Zusammenstellung einiger häufig gebrauchter Bezeichnungen in der Kernphysik.

2.5 Kerndrehimpulse, magnetische und elektrische Momente

Aus der beobachteten Hyperfeinstruktur von Energieniveaus der Elektronenhülle vieler Atome kann man schließen, dass ihre Atomkerne ein magnetisches Moment besitzen (siehe Bd. 3, Abschn. 5.6) und [10]. In Analogie zur Erklärung der magnetischen Momente der Elektronenhülle nimmt man an, dass das magnetische Moment eines Kerns mit einem entsprechenden mechanischen Drehimpuls des Kerns verknüpft ist, der wie jeder Drehimpuls in der Quantenmechanik geschrieben werden kann als

$$|\mathbf{I}| = \sqrt{I \cdot (I+1)} \cdot \hbar. \quad (2.24)$$

2.5 Kerndrehimpulse, magnetische und elektrische Momente

Abbildung 2.16 Kernspin \mathbf{I} als Vektorsumme aus Nukleonen-Spins und Nukleonenbahndrehimpulsen mit den Beispielen des Deuterons, des ${}^6_3 Li$ - und des ${}^7_3 Li$ -Kernes

I heißt **Kernspin** und die halb- oder ganzzahlige Zahl I ist die **Kernspinquantenzahl**.

Analog zum Gesamtdrehimpuls $\mathbf{J} = \sum_i (\mathbf{s}_i + \mathbf{l}_i)$ der Elektronenhülle, der durch die Elektronenspins \mathbf{s}_i und die Elektronenbahndrehimpulse \mathbf{l}_i bestimmt ist, setzt sich auch der Kernspin \mathbf{I} zusammen aus der Vektorsumme der Protonen- und Neutronenspins und den Bahndrehimpulsen der Nukleonen:

$$\mathbf{I} = \sum_i (\mathbf{l}_i + \mathbf{L}_i). \quad (2.25)$$

Es gilt $\sum \mathbf{L}_i = \mathbf{0}$ im Grundzustand der meisten stabilen Kerne; Abb. 2.16 gibt einige Beispiele. Für ${}^6_3 Li$ müssen die beiden oberen Nukleonen in einem höheren Energieniveau untergebracht werden, um das Pauli-Prinzip nicht zu verletzen (Abb. 2.30e). Man sieht, dass für ${}^6_3 Li$ der beobachtete Kernspin $\mathbf{I} = \sum (l_p + l_n)$ ist. Beim ${}^7_3 Li$ ist $|\sum \mathbf{I}_p + \mathbf{I}_n| = \frac{1}{2}\hbar$, der beobachtete Kernspin hingegen ist $I = \frac{3}{2}\hbar$. Hier muss also auch im Grundzustand der Bahndrehimpuls $|\mathbf{L}| = |\sum \mathbf{L}_i| = 1 \cdot \hbar$ von Null verschieden sein.

Der Gesamtdrehimpuls \mathbf{F} des Atoms ist die Vektorsumme aus elektronischem Drehimpuls $\mathbf{J} = \mathbf{L} + \mathbf{S}$ und Kernspin \mathbf{I}

$$\mathbf{F} = \mathbf{L} + \mathbf{S} + \mathbf{I}$$

wobei $\mathbf{L} = \sum \ell_i$ die Vektorsumme aller Bahndrehimpulse der Elektronen und $\mathbf{S} = \sum s_i$ die der Elektronenspins ist. Bei Ein-elektronen-Atomen wird $\mathbf{L} = \ell$ und $\mathbf{S} = s$ (siehe Bd. 3, Abschn. 6.5).

2.5.1 Magnetische Kernmomente

Ähnlich wie das magnetische Moment der Elektronenhülle $\mu_J = g_J \cdot \mu_B \cdot \mathbf{J}/\hbar$ als Produkt aus Landé-Faktor g_J , Bohr'schem Magneton $\mu_B = (e/2m_e) \cdot \hbar$ und Gesamtdrehimpuls \mathbf{J}/\hbar in Einheiten von \hbar geschrieben werden kann (Bd. 3, Abschn. 5.5), ist auch das magnetische Moment eines Kerns

$$\mu_I = g_I \cdot \mu_K \cdot \mathbf{I}/\hbar \quad (2.26)$$

als Produkt aus **Kern-Landé-Faktor** g_I , dem **Kernmagneton** mit dem Betrag

$$\mu_K = e/(2m_p) \cdot \hbar = 5,050783 \cdot 10^{-27} \text{ J/T} \quad (2.27)$$

und dem Kernspin I/\hbar in Einheiten von \hbar darstellbar.

Das Kernmagneton μ_K ist wegen der größeren Protonenmasse m_p um den Faktor $m_e/m_p \approx 1/1836$ kleiner als das Bohr'sche Magneton μ_B .

Kapitel 2

Misst man das magnetische Moment des Kerns in Einheiten des Kernmagnetons und den Drehimpuls in Einheiten von \hbar , so gibt der **Landé-Faktor**

$$g_I = \frac{|\mu_I|/\mu_K}{|I|/\hbar} \quad (2.28)$$

das dimensionslose Verhältnis zwischen magnetischem Moment und mechanischem Drehimpuls an. Der Quotient

$$\gamma = \frac{|\mu_I|}{|I|} \quad (2.28a)$$

heißt **gyromagnetisches Verhältnis**. Zwischen Landé-Faktor g_I und γ besteht deshalb die Relation

$$g_I = \gamma \cdot \frac{\hbar}{\mu_K} = \frac{|\mu_I|}{|\mu_K|} \cdot \frac{\hbar}{|I|}.$$

Das magnetische Moment μ_p des Protons lässt sich aus der Hyperfeinstruktur des 1s-Zustandes im H-Atom bestimmen (siehe Bd. 3, Abschn. 5.6). Bei einem Gesamtdrehimpuls

$$F = \ell + s + I$$

von Bahndrehimpuls ℓ und Spin s des Elektrons und Kernspin I mit den Quantenzahlen F , ℓ , s und I ist die Hyperfeinaufspaltung des Wasserstoff 1S-Grundzustandes ($\ell = 0$)

$$\Delta E_{\text{HFS}} = A/2[F \cdot (F+1) - s(s+1) - I(I+1)].$$

Dabei ist die Hyperfein-Konstante A gegeben durch

$$A = \frac{2}{3} \mu_0 g_e \mu_B \cdot g_p \mu_K \cdot |\psi_{1s}(r=0)|^2, \quad (2.29)$$

wobei $\mu_0 = 4\pi \cdot 10^{-7}$ [Vs/A · m] die Permeabilitätskonstante, g_e der Landé-Faktor des Elektrons, μ_B das Bohr'sche Magneton und $\psi_{1s}(0)$ die 1s-Wellenfunktion des Elektrons am Ort des Protons ist. Noch genauere Werte erhält man durch die Messung der Zeeman-Aufspaltung

$$\Delta W = \mu \cdot \mathbf{B}$$

von Wasserstoffatomen in einem äußeren Magnetfeld \mathbf{B} (Abb. 2.17), die man durch Einstrahlen einer entsprechenden Hochfrequenz $\nu = \Delta W/h$ in einem **Rabi-Experiment** (siehe Bd. 3, Abschn. 10.3) genau bestimmen kann [11]. Die Energieschiebung eines Hyperfein-Niveaus im Magnetfeld B ist

$$\Delta E = -\mu \cdot \mathbf{B} = g_F \mu_B B \cdot m_F \quad \text{mit} \quad B = |\mathbf{B}|$$

Abbildung 2.17 Zur Messung des magnetischen Moments des Protons mit Hilfe der Rabi-Methode in einem H-Atomstrahl. **a** Termschema der Zeeman-Aufspaltung; **b** Experimentelle Anordnung

und

$$-F \leq m_F \leq +F$$

wobei $\mu = \mu_J + \mu_I$ das gesamte magnetische Moment, m_F die Projektionsquantenzahl des Gesamtdrehimpulses F ist und der Landefaktor

$$\begin{aligned} g_F &= g_I \cdot [F(F+1) + J(J+1) - I(I+1)]/[2F(F+1)] \\ &\quad - g_I(\mu_K/\mu_B)[F(F+1) + I(I+1)] \\ &\quad - J(J+1)/[2F(F+1)] \end{aligned}$$

ist, der aus dem elektronischen Anteil und dem Kernanteil besteht. Die *beiden Anteile* haben *verschiedenes Vorzeichen* wegen der *entgegengesetzten Ladungen von Proton und Elektron*. Der *elektronische Anteil* ist jedoch wegen $\mu_B \gg \mu_K$ um 3 Größenordnungen größer als der Kernanteil. Der Übergang zwischen zwei Zeeman-Niveaus mit E_1 ($F = 0$, $m_F = 0$, $m_J = -1/2$) und E_2 ($F = 1$, $m_F = 0$, $m_J = +1/2$) mit $\Delta m_F = 0$, $\Delta m_J + 1$ hat die Frequenz $\nu = (E_2 - E_1)/h$, deren Messung das gesamte magnetische Moment μ und damit auch das magnetische Moment des Protons ergibt, da das Moment des Elektrons sehr genau bekannt ist. Die H-Atome werden aufgrund ihres magnetischen Momentes, das hauptsächlich durch das Elektron bestimmt wird, im inhomogenen Feld A abgelenkt (Abb. 2.17b und Bd. 3, Abb. 10.30a). Durch die induzierten Hochfrequenzübergänge im homogenen Feld C klappt der Elektronenspin um und die Ablenkung wird im zweiten inhomogenen Feld B umgekehrt, sodass die H-Atome den Detektor durch die Blende B_2 erreichen können. Aufgrund des Kernspins $I = \frac{1}{2}$ erhält man vier HF-Übergänge mit $\Delta m_J = +1$, deren Differenzfrequenz den Beitrag des magnetischen Protonenmomentes zur Zeeman-Aufspaltung liefert.

Misst man die Hochfrequenz $\nu(B)$ bei verschiedenen Feldstärken B , so lässt sich die HFS-Aufspaltung bei $B = 0$ durch Extrapolation gewinnen. Man erhält für das magnetische Moment des Protons

$$\mu_p = +2,79278 \mu_K.$$

Aus dem Aufspaltungsbild Abb. 2.17a lässt sich erkennen, dass die Kernspinquantenzahl des Protons $I = 1/2$ sein muss.

Das positive Vorzeichen von μ_p besagt, dass Protonenspin und magnetisches Moment μ_p parallel zueinander sind.

Der Landé-Faktor des Protons ist dann

$$g_p = \frac{\mu_p/\mu_K}{I_p/\hbar} = \frac{2,79278}{1/2} = 5,58556 . \quad (2.28b)$$

Das Proton hat ein anomal großes magnetisches Moment [12]. Wenn es, wie das Elektron, ein elementares Teilchen wäre mit der entgegengesetzten Ladung $+e$, würde man eigentlich einen g -Faktor $g \approx 2$ erwarten. Der gemessene große g -Faktor weist bereits darauf hin, dass das Proton aus mehreren geladenen Teilchen zusammengesetzt ist.

Dieser Hinweis wurde noch deutlicher, als entdeckt wurde, dass auch das Neutron ein magnetisches Moment

$$\mu_n = -1,91304\mu_K \Rightarrow g_n = -3,82608$$

besitzt, während man von einem neutralen Teilchen eigentlich kein magnetisches Moment erwarten würde. Dies zeigt, dass auch das Neutron aus geladenen Teilchen zusammengesetzt sein muss, deren Ladungen sich gerade kompensieren (siehe Abschn. 7.4.5).

Die Messung des magnetischen Moments des freien Neutrons ist schwieriger als die des Protons, weil man nicht so einfach einen kollimierten, genügend intensiven Strahl von Neutronen erzeugen kann. Das Prinzip ist jedoch ähnlich wie bei der Rabi-Methode [14]. Es beruht zusätzlich darauf, dass die Streuung von Neutronen an Targetkernen von der relativen Orientierung zwischen Neutronenspins und Kernspins der Targetatome abhängt (siehe Abschn. 5.2). Bei parallelen Spins ist der Streuquerschnitt etwa doppelt so groß wie bei antiparallelen Spins. Dies führt zu einem höheren Streuverlust der Neutronen mit parallelem Spin und damit zu einer Polarisation P des transmittierten Neutronenstrahls nach Durchgang durch eine Eisenprobe im starken Magnetfeld \mathbf{B}_1 , (Abb. 2.18a), in dem die Eisenkernspins parallel zu \mathbf{B}_1 ausgerichtet sind und die als Neutronenpolarisator wirkt.

Der transmittierte Strahl enthält mehr Neutronen mit einem Neutronenspin antiparallel zum Magnetfeld, sodass die *Polarisation*

$$P = \frac{N_+ - N_-}{N_+ + N_-} \quad (2.30)$$

wegen $N_- > N_+$ einen negativen Wert annimmt, mit $-1 < P < 0$. Im Beispiel der Abb. 2.18a ist die Polarisation $P = (6 - 8)/(6 + 8) = -1/7$.

Trifft der teilweise polarisierte Neutronenstrahl auf ein zweites Eisentarget in einem Magnetfeld \mathbf{B}_2 , so ist die von ihm durchgelassene Intensität größer, wenn $\mathbf{B}_2 \uparrow\downarrow \mathbf{B}_1$, aber kleiner wenn $\mathbf{B}_1 \uparrow\downarrow \mathbf{B}_2$. In unserem Beispiel erreichen von 20 einfallenden Neutronen neun den Detektor. Werden jetzt in einem

2.5 Kerndrehimpulse, magnetische und elektrische Momente

Abbildung 2.18 Messung des magnetischen Moments im Alvarez-Bloch-Experiment. **a** Prinzip der Messung mit der schematisch angedeutete Abhängigkeit des Streuquerschnittes von der relativen Spinorientierung; **b** Schema des Experiments

homogenen Magnetfeld zwischen B_1 und B_2 magnetische Hochfrequenzübergänge zwischen den beiden Zeeman-Komponenten mit den Energien

$$E_{1,2} = \pm \mu_n \cdot \mathbf{B} \quad (2.31)$$

induziert, so klappen die Kernspins um und die Streureate im zweiten Target B_2 ändert sich, wenn die Hochfrequenz $v = \Delta E/h = 2\mu_n \cdot B/h$ wird. Jetzt erreichen nur noch acht Neutronen den Detektor (Abb. 2.18b) [16].

In Tab. 2.3 sind die charakteristischen Eigenschaften von Proton, Neutron und Elektron zusammengefasst.

Das magnetische Moment von Kernen wird heute meist mit Hilfe der **magnetischen Kernresonanz** gemessen [18]. Ihr Prinzip ist in Abb. 2.19 schematisch dargestellt. Die Kerne befinden sich in einer meist flüssigen Probe in einem homogenen Magnetfeld \mathbf{B}_0 , dem ein magnetisches Wechselfeld $\mathbf{B}_{HF} = \mathbf{B}_1(1 + \cos \omega t)$ mit $\mathbf{B}_1 \perp \mathbf{B}_0$ überlagert wird. Ihr Drehimpuls, und damit auch ihr magnetisches Moment, präzidieren um die Feldrichtung von \mathbf{B}_0 . Stimmt man die Frequenz $\omega = 2\pi v$ des Wechselfeldes durch, so klappen die Kernspins bei Erreichen der Resonanzfrequenz in die Ebene $\perp \mathbf{B}_0$, in der \mathbf{B}_1 liegt. Dies ergibt eine Änderung des gesamten magnetischen Momentes der Probe, die zu einer Induktionsspannung in einer Nachweisspule führt. Diese Spannung wird verstärkt und dem Empfänger (z. B. Os-

Abbildung 2.19 Schematische Darstellung der magnetischen Kernresonanz-Spektroskopie. **a** Experimentelle Anordnung; **b** Termschema

Tabelle 2.3 Charakteristische Eigenschaften von Proton, Neutron und Elektron

Größe	p	n	e ⁻
Masse /kg	$1,672623 \cdot 10^{-27}$	$1,6749286 \cdot 10^{-27}$	$9,1093898 \cdot 10^{-31}$
Spinquantenzahl	1/2	1/2	1/2
Magnetisches Moment	$1,4106 \cdot 10^{-26} \text{ J/Tesla}$ $= +2,79278 \mu_K$	$-9,6629 \cdot 10^{-27} \text{ J/Tesla}$ $= -1,91315 \mu_K$	$9,2847 \cdot 10^{-24} \text{ J/Tesla}$ $= 1,001 \mu_B$
Gyromagnetisches Verhältnis [s ⁻¹ T ⁻¹]	$2,67522 \cdot 10^8$	$1,83247 \cdot 10^8$	$1,7608597 \cdot 10^{11}$
Lebensdauer	$> 5 \cdot 10^{32} \text{ a}$	881,5 s	∞

Tabelle 2.4 Kernspinquantenzahlen und magnetische Momente einiger Kerne in Einheiten des Kernmagneton. Die mit (!) gekennzeichneten Werte weichen von der Summe $\sum I_p + \sum I_n$ ab

Kern	Kernspinquantenzahl		Magnetisches Moment	
	erwartet aus $\sum I_p + \sum I_n$	exp. Kern	erwartet aus $\sum \mu_p + \sum \mu_n$	exp. Kern
${}_1^2\text{H}$	$\frac{1}{2} + \frac{1}{2}$	1	0,880	0,857
${}_1^3\text{H}$	$\frac{1}{2} + 0$	$\frac{1}{2}$	2,793	2,978
${}_2^3\text{He}$	$0 + \frac{1}{2}$	$\frac{1}{2}$	-1,913	-2,127
${}_2^4\text{He}$	$0 + 0$	0	0	0
${}_3^6\text{Li}$	$\frac{1}{2} + \frac{1}{2}$	1	0,880	0,822
${}_3^7\text{Li}$	$\frac{1}{2} + 0$	$\frac{3}{2}(!)$	2,793	3,256
${}_4^9\text{Be}$	$0 + \frac{1}{2}$	$\frac{3}{2}(!)$	-1,91	-1,177
${}_6^{12}\text{C}$	$0 + 0$	0	0	0
${}_37^{85}\text{Rb}$	$\frac{1}{2} + 0$	$\frac{5}{2}(!)$	+2,793	1,353
${}_{49}^{115}\text{In}$	$\frac{1}{2} + 0$	$\frac{9}{2}(!)$	2,793	5,523

zillographen) zugeleitet (Kerninduktionsverfahren). Damit die Empfängerspule keine Induktionsspannung durch das zeitlich variable \mathbf{B}_1 -Feld empfängt, steht sie senkrecht auf der Ebene in der \mathbf{B}_1 liegt (Abb. 2.19).

Kernspin \mathbf{I} und magnetisches Moment

$$\mu_I = \sum_i (g_p \cdot \mathbf{I}_{pi} + g_n \mathbf{I}_{ni} + a \cdot \mathbf{L}_i) \quad (2.32)$$

eines Kerns ${}_Z^A\text{X}$ mit Z Protonen und $(A - Z)$ Neutronen hängen gemäß (2.32) von der Vektorsumme aller Nukleonendrehimpulse (Spins und Bahndrehimpulse) ab. Tab. 2.4 gibt Beispiele für einige leichte und schwere Kerne. Ein Vergleich der beiden letzten Spalten zeigt, dass die experimentellen Werte der Kernmomente (letzte Spalte) immer etwas abweichen von den aus der Vektorsumme der Protonen- und Neutronenspins (zweite Spalte) und den g -Faktoren für freie Protonen und Neutronen erwarteten Werte der vierten Spalte. Das magnetische Moment muss also auch durch Wechselwirkung zwischen den Nukleonen etwas beeinflusst werden.

Ist der Bahndrehimpuls $\mathbf{L} \neq \mathbf{0}$, so weicht der gemessene Kernspin \mathbf{I} oft erheblich ab von der Summe der Protonen- und Neutronenspins, und auch bei den magnetischen Momenten hat der Term $a \cdot \mathbf{L}_i$ großen Einfluss. Beispiele sind die Kerne ${}_3^7\text{Li}$,

${}_9^9\text{Be}$, ${}_{37}^{85}\text{Rb}$ oder ${}_{49}^{115}\text{In}$ in Tab. 2.4, die deshalb mit einem Ausruungszeichen versehen wurden.

Es fällt auf, dass alle Kerne mit geraden Protonenzahlen und geraden Neutronenzahlen ($g\text{-}g$ -Kerne) den Kernspin $I = 0$ und daher auch kein magnetisches Moment haben. Dies deutet darauf hin, dass sich sowohl Protonen als auch Neutronen im Kern paarweise mit antiparallelen Spins anordnen.

2.5.2 Elektrisches Quadrupolmoment

Wenn die elektrische Ladungsverteilung der Protonen im Kern nicht kugelsymmetrisch ist, hat der Kern ein elektrisches Quadrupolmoment (siehe Bd. 2, Abschn. 1.4). Für verschiedene Isotope ist häufig trotz gleicher Gesamtladung $Q = Z \cdot e$ die räumliche Ladungsverteilung unterschiedlich, sodass die verschiedenen Isotope des gleichen chemischen Elementes im Allgemeinen ein unterschiedliches Quadrupolmoment haben. Nur wenn der Kern einen Drehimpuls $I \neq 0$ hat, gibt es eine Vorzugsrichtung, um die der Kern rotiert. Kerne mit $I = 0$ haben keine Vorzugsrichtung und daher im zeitlichen Mittel eine kugelsymmetrische Ladungsverteilung und deshalb kein beobachtbares elektrisches Quadrupolmoment, selbst wenn die momentane Ladungsverteilung von der Kugelsymmetrie abweicht. Man muss daher unterscheiden zwischen dem „inneren“ Quadrupolmoment QM, das ein Maß für die Abweichung der Ladungsverteilung von einer Kugel ist, und dem *beobachtbaren* zeitlichen Mittelwert $\overline{\text{QM}}$ (siehe Abschn. 5.6). Liest die Symmetriearchse der rotationssymmetrischen Ladungsverteilung $\varrho_e(r)$ in der z -Richtung, so wird das Quadrupolmoment durch

$$\text{QM} \propto \int \varrho_e(\mathbf{r}) [3z^2 - r^2] d^3\mathbf{r} \quad (2.33)$$

beschrieben, wobei \mathbf{r} der Vektor vom Ladungsschwerpunkt (= Nullpunkt unseres Koordinatensystems) zum Ladungselement $dq = \varrho_e(\mathbf{r}) dV$ ist (Abb. 2.20).

Anmerkung. Das Quadrupolmoment QM wird in der Literatur häufig als Produkt $e \cdot Q$ aus Elementarladung e und einem Faktor Q geschrieben, der die Dimension einer Fläche hat, welche ein Maß für die Abweichung von der Kugelgestalt ist (s. u.).

Hat der Kern einen Drehimpuls \mathbf{I} , so wird er sich ohne äußeres Magnetfeld um die raumfeste Achse dieses Kernspins \mathbf{I} drehen.

Abbildung 2.20 Zur Definition des elektrischen Quadrupolmomentes

Abbildung 2.21 Für Kerne mit $I \leq \frac{1}{2}$ ist das beobachtete elektrische Quadrupolmoment null

Die Projektion des Kernspins \mathbf{I} mit Betrag $\sqrt{I(I+1)}\hbar$ auf die z -Richtung ist $M\cdot\hbar$ mit $-I \leq M \leq I$. Das beobachtbare Quadrupolmoment wird maximal, wenn \mathbf{I} mit der Deformationsachse (z -Achse) zusammenfällt.

Kerne mit der Kernspinquantenzahl $I = 1/2$ haben bei einer vorgegebenen Quantisierungssachse zwei Einstellmöglichkeiten $I_z = \pm \frac{1}{2}\hbar$. Der Cosinus des Einstellwinkels ϑ zwischen Spinrichtung und z -Achse wird dann $\cos \vartheta = \pm 1/\sqrt{3}$ (Abb. 2.21), und damit wird nach (2.33) mit $z = r \cdot \cos \vartheta \Rightarrow z^2 = r^2/3$ das Quadrupolmoment null.

Deshalb haben nur Kerne mit einer Kernspin-Quantenzahl $I \geq 1$ ein von null verschiedenes elektrisches Quadrupolmoment.

In Abb. 2.22 sind gemessene Kernquadrupolmomente von Kernen mit ungerader Protonen- oder Neutronenzahl aufgetragen, da hauptsächlich die ungepaarten Nukleonen zum Kernspin beitragen (siehe Tab. 2.5), weil sich bei geraden Protonen- und Neutronenzahlen die Spins paarweise antiparallel einstellen, so dass bei g-g-Kernen der Kernspin im Allgemeinen null ist.

2.5 Kerndrehimpulse, magnetische und elektrische Momente

Abbildung 2.22 Reduziertes Quadrupolmoment von g-u- bzw. u-g-Kernen als Funktion der ungeraden Neutronen- bzw. Protonenzahl. Die Pfeile geben die Minima des Quadrupolmomentes für die g-g-Kerne mit der Neutronenzahl N an (vergleiche Abb. 5.36)

Nähert man die Ladungsverteilung $Q_e(r)$ durch ein Rotationsellipsoid an mit den Halbachsen a und b und der Differenz $\Delta R = a - b$, so kann man einen mittleren Radius

$$\langle R \rangle = (a \cdot b^2)^{1/3} \quad (2.34)$$

definieren und die Abweichung von der Kugelgestalt durch den *Deformationsparameter*

$$\delta = \frac{\Delta R}{\langle R \rangle} \quad (2.35)$$

beschreiben. Im Allgemeinen liegen die Werte von δ bei 0,01–0,02. In den Bereichen $150 < A < 192$ der Nukleonenzahl A gibt es jedoch stark deformierte Kerne mit $\delta \lesssim 0,1$. Aus Abb. 2.22 ist ersichtlich, dass es mehr prolate Kerne ($a > b \Rightarrow QM > 0$) als oblate Kerne ($a < b \Rightarrow QM < 0$) gibt. Da der Absolutwert des Quadrupolmoments von der Gesamtladung des Kerns und von seiner Größe abhängt, führt man zum Vergleich der Deformation der verschiedenen Kerne das reduzierte Quadrupolmoment

$$Q_{\text{red}} = \frac{QM}{Z \cdot e \cdot \langle R \rangle^2} \quad (2.36)$$

als dimensionslose Größe ein, die in Abb. 2.22 als Ordinate aufgetragen ist.

Die Quadrupolmomente der Kerne werden aus der Messung der Hyperfeinstruktur der Atomhüllenenergie für verschiedene

Abbildung 2.23 Hyperfeinspektrum mit den Übergängen $F' = J' + I \leftarrow F'' = J'' + I$ der Isotope $^{133}\text{Cs}(I = 7/2, \text{QM} = -e \cdot (0,003 \text{ barn}))$, $^{135}\text{Cs}(I = 7/2, \text{QM} = e \cdot 0,044 \text{ barn})$ und $^{137}\text{Cs}(I = 7/2, \text{QM} = e \cdot 0,045 \text{ barn})$, das aus einer Überlagerung der magnetischen Hyperfeinaufspaltung und der Isotopie-Verschiebungen aufgrund unterschiedlicher Quadrupolmomente QM besteht. Das Spektrum wurde mit Hilfe der Doppler-freien Sättigungsspektroskopie (siehe Bd. 3, Abschn. 10.2.7) aufgenommen. Aus H. Gerhardt, E. Matthias, F. Schneider, A. Timmermann: Z. Phys. A **288**, 327 (1978)

Tabelle 2.5 Quadrupolmomente QM/e einiger Kerne, angegeben in der Einheit $1 \text{ barn} = 10^{-28} \text{ m}^2$

Kern	QM/e / 10^{-28} m^2	Kern	QM/e / 10^{-28} m^2
^1D	+0,0028	^{35}Cl	-0,8
^6Li	-0,002	^{37}Cl	-0,06
^7Li	-0,1	^{79}Br	+0,33
^{23}Na	+0,1	^{113}In	+1,14
^{27}Al	+0,15	^{235}U	+4,0

Isotope eines Elementes bestimmt [10]. Das Kernquadrupolmoment führt zu einer Verschiebung der Energiersterme in der Elektronenhülle, wie man aus der Multipol-Entwicklung der potentiellen Energie eines Elektrons im Potential einer Ladungsverteilung sieht (Bd. 2, Abschn. 1.4). Bei einem Gemisch verschiedener Isotope mit unterschiedlichen Quadrupolmomenten erhält man deshalb unterschiedliche Termverschiebungen für die einzelnen Isotope, die dann insgesamt im Spektrum des Isotopengemisches wie eine Hyperfeinstruktur aussehen (Abb. 2.23).

In Tab. 2.5 sind die absoluten Quadrupolmomente einiger Kerne aufgeführt.

In den letzten Jahren wurde eingehend untersucht, ob das Neutron wegen seiner zusammengesetzten Struktur auch ein elektrisches Dipolmoment hat. Die bisherigen Ergebnisse zeigen, dass ein eventuelles elektrisches Dipolmoment des Neutrons kleiner als $2,9 \cdot 10^{-28} \cdot e \cdot m \approx 5,5 \cdot 10^{-47} \text{ C} \cdot \text{m}$ sein muss [16].

2.6 Bindungsenergie der Kerne

Wegen der anziehenden Kräfte zwischen den Nukleonen muss man Energie aufwenden, um einen stabilen Kern in seine einzelnen Nukleonen zu zerlegen. Man nennt diese Energie die totale Bindungsenergie E_B des Kernels. Teilt man E_B durch die Gesamtzahl A der Nukleonen im Kern, so erhält man die mittlere Bindungsenergie pro Nukleon $E_b = E_B/A$. Wählt man

den Zustand der völlig getrennten Nukleonen als den Nullpunkt der potentiellen Energie, so wird die Energie des vereinigten Systems negativ, völlig analog zur Energie gebundener Atomzustände.

Gemäß der Einstein'schen Relation $E = mc^2$ entspricht dieser negativen Bindungsenergie $-E_B$ ein Massendefekt $\Delta M = E_B/c^2$ des Kernels gegenüber der Summe der Massen seiner Nukleonen. Die Kernmasse

$$M_K = \sum m_p + \sum m_n - \Delta M \quad (2.37)$$

ist deshalb um ΔM kleiner als die Gesamtmasse seiner freien Nukleonen.

Anmerkung. Es ist üblich, die Zahl E_B als positiv zu definieren, sodass dann die Bindungsenergie $-E_B$ ist.

Der Quotient aus Massendefekt ΔM und Nukleonenzahl A heißt **Packungsanteil** $\text{PA} = \Delta M/A$.

2.6.1 Experimentelle Ergebnisse

Der Massendefekt ΔM kann experimentell bestimmt werden durch genaue Messung von M_K , m_p und m_n . Die Kernmasse M_K wird gemäß (2.9) aus Messungen der Ionenmasse $M^+ = M_K + (Z-1)m_e - E_B^{\text{el}}/c^2$ im Massenspektrometer sehr genau ermittelt, ebenso die Masse m_p des Protons, das ja ein H^+ -Ion ist [12].

Wesentlich schwieriger zu bestimmen ist die Masse des Neutrons. Man kann sie indirekt durch Rückstoßexperimente messen, bei denen das Neutron mit einem Proton zusammenstößt und dabei eine aus Energie- und Impulssatz berechenbare Energie überträgt. Das Proton erzeugt z. B. in einer Nebelkammer im Magnetfeld eine sichtbare Spur, aus der sein Impuls bestimmt werden kann. Eine weitere Messmethode basiert auf der Massendifferenz von Isotopen, die sich um ein Neutron unterscheiden. Dabei muss man allerdings den Unterschied der Bindungsenergien dieser Isotope auf andere Weise ermitteln.

Abbildung 2.24 Gesamte Bindungsenergie eines Kernes als Funktion der Massenzahl A

Eine genauere Methode benutzt die Photospaltung des Deutons, das aus Proton und Neutron besteht (Abschn. 5.1). Mit dieser Methode kann die Bindungsenergie E_B genau gemessen werden und die Neutronenmasse ergibt sich dann aus

$$m_n = M_d - m_p + E_B/c^2 \quad (2.38)$$

(siehe Tab. 2.6). Ein neueres Verfahren zur Bestimmung der Neutronenmasse beruht auf der Ablenkung kollimierter Neutronenstrahlen in einem inhomogenen Magnetfeld. Wegen seines magnetischen Momentes μ_n wirkt auf ein Neutron in einem Magnetfeld mit dem Feldgradienten **grad B** die Kraft $\mathbf{F} = \mu_n \cdot \mathbf{grad B}$. Das magnetische Moment lässt sich in einem

Rabi-Experiment aus der Aufspaltung der beiden Zeeman-Komponenten in einem homogenen Magnetfeld mit einer Radiofrequenz-Methode bestimmen (siehe Abschn. 2.5.1).

In Abb. 2.24 sind die durch Messungen bestimmten totalen Bindungsenergien $-E_B(A)$ der Kerne als Funktion ihrer Massenzahl aufgetragen und in Abb. 2.25 die entsprechenden Bindungsenergien pro Nukleon $E_b = E_B/A$. Es ergeben sich im Mittel Werte von $E_b \approx 6-8$ MeV pro Nukleon. Man sieht, dass der Betrag $|E_B/A|$ der mittleren Bindungsenergie pro Nukleon im mittleren Massenbereich um $M_K = 60$ ein Maximum hat. Der am stärksten gebundene Kern ist ^{62}Ni . Man kann deshalb Energie gewinnen, wenn man entweder leichtere Kerne zu schwereren

Tabelle 2.6 Massen (in atomaren Masseneinheiten AME), Gesamtbindungsenergie E_B und mittlere Bindungsenergie E_B/A pro Nukleon (in MeV) für einige Kerne

Kern	Masse /AME	E_B /MeV	E_B/A /MeV
^2_1H	2,0141018	2,225	1,112283
^3_1H	3,0160493	8,482	2,827266
^4_2He	4,0026032	28,295	7,073915
^7_3Li	7,016004	39,2445	5,606291
$^{12}_6\text{C}$	12 (definiert)	92,161	7,680144
$^{16}_8\text{O}$	15,994915	127,617	7,976206
$^{27}_{13}\text{Al}$	26,981538	224,951	8,33155
$^{35}_{17}\text{Cl}$	34,968853	298,2098	8,52028
$^{56}_{26}\text{Fe}$	55,934942	492,2539	8,79025
$^{58}_{26}\text{Fe}$	57,933280	509,9444	8,79214
$^{62}_{28}\text{Ni}$	61,92835	545,2588	8,79450
$^{238}_{92}\text{U}$	238,05078	1801,6947	7,57014

Abbildung 2.25 Mittlere Bindungsenergie pro Nukleon als Funktion der Nukleonenzahl. Man beachte die Spreizung der Abszissenskala für $A < 30$. Das Maximum der Kurve liegt beim Nickelisotop ^{62}Ni

Abbildung 2.26 Die am stärksten gebundenen Kerne

verschmilzt (*Kernfusion*) oder schwere Kerne ($A > 60$) in leichtere zerlegt (*Kernspaltung*).

Der untere Teil der Kurve $E_B(A)$ in Abb. 2.24 ist im oberen rechten Ausschnitt in gespreizter Form dargestellt, um die starken Schwankungen von $E_b(A)$ bei den leichten Kernen besser sichtbar zu machen. Man erkennt, dass die Kerne mit geraden Protonen- und Neutronenzahlen, wie z. B. der Heliumkern ^4_2He , der Berylliumkern ^8_4Be und der Kohlenstoffkern $^{12}_6\text{C}$ eine besonders große Bindungsenergie besitzen. Der Grund für diese Variation von $E_b(A)$ wird in Abschn. 2.6.3 diskutiert.

Die maximale Bindungsenergie pro Nukleon wird bei dem Nickel-Isotop $^{62}_{28}\text{Ni}$ erreicht, dessen Kern 28 Protonen und 34 Neutronen enthält. Für die obere Grenze der Synthese von schweren Elementen im Inneren von Sternen spielt allerdings das wesentlich häufigere Eisen-Isotop $^{56}_{26}\text{Fe}$ die entscheidende

Rolle (siehe Abschn. 12.6). In Abb. 2.26 sind die Bindungsenergien E_B/A für die Kerne in der Umgebung des Maximums graphisch dargestellt.

Wenn man alle bekannten Kerne in einem Diagramm mit der Protonenzahl Z als Ordinate und der Neutronenzahl N als Abszisse (*Nuklidkarte*) aufträgt (Abb. 2.27), so fällt auf, dass die stabilen leichten Kerne auf der Geraden $Z = N$ liegen, während bei schwereren stabilen Kernen die Neutronenzahl immer mehr überwiegt. Der Grund für die größere Neutronenzahl bei schwereren Kernen liegt in der abstoßenden, weitreichenden Coulombkraft zwischen den Protonen, die sich der anziehenden kurzreichweiten Kernkraft überlagert und die Bindungsenergie vermindert, während das Pauli-Prinzip den Grund liefert für gleiche Protonen- und Neutronenzahlen bei leichten Kernen. Wir wollen uns dies etwas näher ansehen.

2.6.2 Nukleonenkonfiguration und Pauli-Prinzip

In einem einfachen Modell beschreiben wir die anziehenden Kernkräfte durch ein Kastenpotential der Breite a (Abb. 2.28). Wie in Bd. 3, Abschn. 4.3 und 13.1 gezeigt wurde, erhält man für die stationären Energieniveaus von Teilchen in einem dreidimensionalen, kugelsymmetrischen Kastenpotential mit $r = a$ als Lösungen der stationären Schrödinger-Gleichung

$$E_n = \frac{\hbar^2}{2m} k_n^2 \quad \text{mit} \quad k_n = n \cdot \pi/a , \quad (2.39)$$

wobei $\hbar k = h/\lambda$ der Betrag des Impulses der Nukleonen mit der de-Broglie-Wellenlänge $\lambda = 2a/n$ ist (Abb. 2.28). Da Protonen und Neutronen beide den Spin $I = \frac{1}{2}\hbar$ haben, sind

Abbildung 2.27 Neutronenzahl N und Protonenzahl Z stabiler Kerne (Nuklidkarte)

Abbildung 2.28 Kastenpotential mit Energieniveaus $n = 1$ und $n = 2$ für Protonen und Neutronen

Abbildung 2.29 Vergleich der Potentiale für Neutronen und Protonen mit Energieniveaus, Fermi-Energie E_F , Coulomb-Abstoßungsenergie E_C und Bindungsenergie E_B eines Neutrons bzw. Protons

sie Fermionen und gehorchen dem Pauli-Prinzip. Dies bedeutet, dass jedes Energieniveau höchstens von je zwei Protonen und zwei Neutronen mit antiparallelem Spin besetzt werden kann. Da zwischen den Protonen zusätzlich noch die abstoßende Coulomb-Kraft wirkt, liegen ihre Energieniveaus um die Coulomb-Abstoßungsenergie E_C höher als die der Neutronen (Abb. 2.29).

Die Niveaus werden bis zur Fermi-Grenze E_F besetzt. Um ein Nukleon vom Kern zu entfernen, braucht man für Neutronen die Energie $E_B(n)$. Für Protonen muss man noch die Coulomb-Barriere überwinden, die durch die Überlagerung von Coulomb- und Kernpotential entsteht, sodass man im Allgemeinen eine größere Energie $E_B(p)$ braucht. Sie können allerdings wegen des Tunneleffektes (siehe Bd. 3, Abschn. 4.2.3) durch die Potenialbarriere tunneln, sodass ihre effektive Bindungsenergie etwas kleiner wird, wie in Abb. 2.29 durch die gestrichelte horizontale Gerade angedeutet ist.

Man beachte: Das Potential ist tiefer, als es der Bindungsenergie entspricht, weil die Nukleonen aufgrund der Unschärferelation wegen ihrer räumlichen Begrenzung eine große positive kinetische Energie besitzen. Völlig analog zu den Elektronen im Metall ist die Austrittsarbeit $W_a = E_B = -E_{\text{pot}} - E_F$, mit $E_{\text{pot}} < 0$; $E_F > 0$.

Wir können jetzt, ganz analog zum Aufbau der Elektronenhüllen der Atome, den Aufbau der Atomkerne für die chemischen Elemente und ihre Isotope gemäß dem Pauli-Prinzip verfolgen.

Abbildung 2.30 Zum Nukleonenaufbau der leichten Atomkerne nach dem Pauli-Prinzip

Das tiefste Energieniveau ($n = 1$) unserer Kastenpotentiale für Protonen und Neutronen enthält beim Deuteron ein Proton und ein Neutron. Wie in Abschn. 5.1 gezeigt wird, ist die Bindungsenergie größer, wenn Proton und Neutron parallelen Spin haben, sodass der Grundzustand des Deuterons den Kernspin $I = 1 \cdot \hbar$ hat (Abb. 2.30a, siehe die analoge Diskussion beim Helium-Triplett-Zustand in Bd. 3, Abschn. 6.1). Beim Tritiumkern ^3H , der aus zwei Neutronen und einem Proton besteht, müssen die beiden Neutronen im Grundzustand antiparallelen Spin haben. Der Kernspin muss also $I = 1/2$ sein. Analoges gilt für ^3He .

Beim Heliumkern ^4He können die zwei Neutronen und die zwei Protonen alle im tiefsten Zustand sein, wenn sie jeweils antiparallelen Spin haben, sodass der Kernspin des Heliums null sein muss, in Übereinstimmung mit dem Experiment (Abb. 2.30d). Da wegen der anziehenden Kernkräfte zwischen den vier Nukleonen die Potentialtopf tiefe größer ist als beim ^2D oder beim ^3He , hat die Bindungsenergie E_b pro Nukleon ein Maximum beim ^4He -Kern (Abb. 2.24 und 2.25).

Wird ein fünftes Nukleon eingebaut, so muss dieses ein höheres Energieniveau besetzen. Es zeigt sich, dass seine Bindungsenergie kleiner ist als seine kinetische Energie, d. h. der dabei entstehende Kern ist nicht stabil. Ist dieses Nukleon ein Neutron, so entsteht das instabile Isotop ^5He , das durch Neutronenemission in etwa $2 \cdot 10^{-21} \text{ s}$ in das stabile Isotop ^4He übergeht. Baut man ein Proton als fünftes Nukleon ein, so entsteht das instabile Isotop ^5Li , das durch Protonenemission in ^4He übergeht:

Fügt man jedoch zum ^4He -Kern ein Proton und ein Neutron, so können beide Nukleonen auf dem zweiten Energieniveau mit parallelem Spin untergebracht werden, die Bindungsenergie pro Nukleon wird größer, als wenn nur ein Nukleon in diesem Niveau ist, und es entsteht das stabile Isotop ${}^6\text{Li}$ (Abb. 2.30e). Einbau eines weiteren Neutrons erhöht die Stabilität und führt

zum stabilen Kern ${}^7\text{Li}$ (Abb. 2.30f). Der Kernspin $I = 3/2 \hbar$ kommt hier durch die Summe aus Eigendrehimpuls des ungepaarten Nukleons ($1/2 \hbar$) und seinem Bahndrehimpuls zustande (siehe Abschn. 2.5.1). Das nächste Element ${}^9\text{Be}$ verlangt den Einbau eines weiteren Protons, das noch in das 2. Energieniveau passt und eines Neutrons, das hier keinen Platz mehr hat und deshalb das 3. Energieniveau besetzen muss. Dadurch ist es wesentlich schwächer gebunden. Eine Ausnahme von der Stabilität der gg-Kerne bildet das Isotop ${}^8\text{Be}$, das mit einer Halbwertszeit von $2 \cdot 10^{-16} \text{ s}$ in zwei α -Teilchen zerfällt, weil dies wegen der großen Bindungsenergie von ${}^4\text{He}$ energetisch günstiger ist, d. h. die Masse von 2 α -Teilchen ist kleiner als die des ${}^8\text{Be}$ -Kerns.

2.6.3 Tröpfchenmodell und Bethe-Weizsäcker-Formel

Die homogene Dichte im Kern legt es nahe, den Kern mit einem Flüssigkeitströpfchen zu vergleichen, bei dem der Hauptteil der Wechselwirkung zwischen den nächsten Nachbarn auftritt.

Um den genauen Verlauf der Bindungsenergie $E_B(A)$ als Funktion der Massenzahl und ihren unterschiedlichen Wert für verschiedene Isotope zu verstehen, wollen wir die einzelnen Beiträge zur Bindungsenergie näher diskutieren. Ein zuerst von Carl Friedrich von Weizsäcker (1912–2007) aufgestelltes Modell für mittlere bis schwere Kerne, das den Kern wie ein Flüssigkeitströpfchen behandelt, geht davon aus, dass sich die gesamte Bindungsenergie des Kerns (dies ist die Energie, die man aufwenden muss, um den Kern ${}^A_Z\text{X}$ in Z Protonen und $N = A - Z$ Neutronen zu zerlegen) additiv aus fünf verschiedenen Anteilen zusammensetzt:

1. Weil die anziehenden Kernkräfte sehr kurzreichweitig sind, wird in diesem Modell angenommen, dass der Hauptanteil zur Bindung *eines* Nukleons durch die Wechselwirkung mit seinen unmittelbar nächsten Nachbarn zustande kommt. Deshalb sollte zumindest bei größeren Kernen die Bindungsenergie E_B pro Nukleon unabhängig von der Gesamtzahl der Nukleonen und die gesamte Bindungsenergie proportional zur Nukleonenzahl sein. Dies erklärt auch die beobachtete konstante Nukleonendichte (siehe (2.10)), wonach das Kernvolumen $V \sim A$ proportional zur Nukleonenzahl $A = Z + N$ ist. Man bezeichnet daher diesen Anteil

$$E_{B_1} = +a_V \cdot A \quad (2.40\text{a})$$

zur Bindungsenergie auch als **Volumenanteil**.

2. Für Nukleonen an der Oberfläche des Kerns ist die Bindungsenergie kleiner, weil dort ein Teil der nächsten Nachbarn fehlt. Da die Oberfläche proportional zu R^2 und damit wegen der konstanten Nukleonendichte auch proportional zu $A^{2/3}$ ist, schreiben wir diesen die gesamte Bindungsenergie verringern Anteil (**Oberflächenenergie**):

$$E_{B_2} = -a_S \cdot A^{2/3}. \quad (2.40\text{b})$$

3. Der dritte Anteil zur Bindungsenergie hängt mit dem bereits oben diskutierten Pauli-Prinzip für Nukleonen als Fermionen zusammen. Aus einer Darstellung wie in Abb. 2.29 für

die Besetzung der tiefsten Energieniveaus mit Protonen und Neutronen sieht man, dass bei gegebener Gesamtzahl A aller Nukleonen die Fermi-Energie minimal wird für gleiche Protonen- und Neutronenzahlen, d. h. für $Z = N$. Die zusätzlichen Neutronen für $N_n - N_p > 0$ erhöhen die Fermi-Energie und damit auch die mittlere kinetische Energie E_K aller Nukleonen, für die gilt (siehe Bd. 3, Abschn. 13.1.2)

$$E_K = (3/5)E_F(N_n + N_p). \quad (2.40\text{c})$$

Die Fermi-Energie des Kerns ist jeweils proportional zur Zahl der Protonen N_p bzw. Neutronen N_n , wobei wir hier annehmen, dass sie für Neutronen und Protonen den gleichen mittleren Wert $E_F \sim (N/V)^{2/3}$ hat.

$$E_F = (\hbar^2/2m) \cdot (3\pi^2/V)^{2/3} (N_p^{2/3} + N_n^{2/3}), \quad (2.40\text{d})$$

wobei V das Volumen des Kernes ist. Setzt man dies in (2.40c) ein, so erhält man

$$E_K = (3\hbar^2/10m) (3\pi^2)^{2/3} V^{-2/3} (N_n^{5/3} + N_p^{5/3}). \quad (2.40\text{e})$$

Setzen wir $\Delta N = N_n - N_p$ und $A = N_p + N_n$ und schreiben

$$\begin{aligned} N_n &= (A/2)(1 + \Delta N/A); \\ N_p &= (A/2)(1 - \Delta N/A), \end{aligned}$$

so lassen sich die Klammern $(\dots)^{5/3}$ in eine Taylor-Reihe

$$(1 + x)^{5/3} = \sum a_n x^n = 1 + (5/3)x + (1/3)x^2 + \dots$$

mit $x = \Delta N/A \ll 1$

entwickeln und wir erhalten:

$$E_K = C_1 \cdot A(A/V)^{2/3} [2 + (2/3)(\Delta N/A)^2 + \dots], \quad (2.40\text{f})$$

wobei C_1 die Konstanten in (2.40e) zusammenfasst. Da $A \sim V$ ist, erhalten wir schließlich

$$E_K = C \cdot [A + (1/3)\Delta N^2/A + \dots]. \quad (2.40\text{g})$$

Der erste Term hat die gleiche Abhängigkeit $\sim A$ wie der Volumenterm und kann deshalb in die Konstante a_V mit einbezogen werden. Der zweite Term, der ja die kinetische Energie der Nukleonen erhöht, erniedrigt die Bindungsenergie. Wir führen deshalb die Konstante $a_F = -C/3$ ein und erhalten den Beitrag

$$E_{B_3} = -a_F(Z - N)^2/A, \quad (2.40\text{h})$$

der **Asymmetrie-Energie** genannt wird. Er verringert die Bindungsenergie und wird null für $Z = N$. Für die meisten Kerne ist $N > Z$.

4. Die Coulomb-Abstoßung zwischen den Protonen verringert ebenfalls die Bindungsenergie. Analog zur Herleitung der Gravitationsenergie einer Kugel (siehe Bd. 1, Abschn. 2.9.5)

Abbildung 2.31 Zur Herleitung der Coulomb-Abstoßungsenergie

kann die elektrostatische Energie einer homogenen kugelsymmetrischen Ladungsverteilung mit der Gesamtladung $Q = Z \cdot e$ und dem Radius R folgendermaßen erhalten werden (Abb. 2.31): Die potentielle Energie einer Probeladung q im elektrischen Feld einer kugelsymmetrischen Ladungsverteilung $\varrho_e(r)$ ist an der Oberfläche einer geladenen Kugel mit Radius r :

$$E_{\text{pot}}(r) = \frac{q}{4\pi \cdot \varepsilon_0} \cdot \frac{Q(r)}{r} \quad (2.41a)$$

mit

$$Q(r) = 4\pi \int_0^r \varrho_e(r) r^2 dr .$$

Für die homogene Ladungsverteilung im Kern ($\varrho_e = \text{const}$) mit dem Radius R und der Gesamtladung $Z \cdot e$ gilt

$$Q(r) = \frac{r^3}{R^3} \cdot Z \cdot e \quad \text{und} \quad \varrho_e = \frac{Z \cdot e}{\frac{4}{3}\pi \cdot R^3} . \quad (2.41b)$$

Die potentielle Energie einer Kugelschale mit der Ladung $q = 4\pi \cdot r^2 \cdot \varrho_e dr$ ist dann nach (2.41a)

$$E_{\text{pot}} = \frac{\varrho_e}{\varepsilon_0} \cdot Q(r) \cdot r dr .$$

Einsetzen von (2.41b) und Integration über r liefert die gesamte Coulomb-Abstoßungsenergie:

$$\begin{aligned} E_C &= \frac{3Z^2 e^2}{4\pi \cdot \varepsilon_0 R^6} \cdot \int_0^R r^4 dr \\ &= \frac{3Z^2 \cdot e^2}{5 \cdot 4\pi \cdot \varepsilon_0 \cdot R} . \end{aligned} \quad (2.42)$$

Mit $R = r_0 \cdot A^{1/3}$ erhalten wir daraus den die Bindungsenergie vermindernden Anteil der Coulomb-Energie

$$E_{B_4} = -a_C \cdot \frac{Z^2}{A^{1/3}} \quad (2.43)$$

mit

$$a_C = \frac{3}{5} \cdot \frac{e^2}{4\pi \cdot \varepsilon_0 \cdot r_0} .$$

5. Wir hatten oben schon gesehen, dass g-g-Kerne mit geradem Z und geradem N stabil sind, weil sich jeweils zwei Protonen bzw. Neutronen mit antiparallelem Spin paaren und damit dasselbe Energieniveau besetzen können. Dagegen sind u-u-Kerne weniger stabil, weil jeweils ein ungepaartes Proton und Neutron vorliegt. Wir schreiben diesen, die Bindungsenergie vergrößernden bzw. verkleinernden „Paarungsanteil“ als

$$E_{B_5} = a_P \cdot A^{-1/2} \cdot \delta \quad (2.44)$$

mit

$$\delta = \begin{cases} +1 & \text{für g-g-Kerne} \\ 0 & \text{für g-u-, u-g-Kerne} \\ -1 & \text{für u-u-Kerne} \end{cases} ,$$

wobei die Abhängigkeit $A^{-1/2}$ rein empirisch eingeführt wurde zur Anpassung der Bindungsenergien von g-g- bzw. u-u-Kernen an die experimentell gefundene Differenz (Abb. 2.32)

$$E_B^{\text{gg}}(A) - E_B^{\text{uu}}(A) .$$

Fasst man diese fünf Beiträge zur Kernbindungsenergie zusammen, erhält man die **Bethe-Weizsäcker-Formel** für die gesamte Bindungsenergie eines Kerns mit der Massenzahl A , der Masse M_K , der Protonenzahl Z und der Neutronenzahl $N = A - Z$:

Abbildung 2.32 Mittlere Bindungsenergie pro Nukleon für die leichtesten Kerne

$$E_B = \Delta M \cdot c^2 = (Z \cdot m_p + N \cdot m_n - M_K) c^2 \\ = a_V A - a_S A^{2/3} - a_F (N - Z)^2 \cdot A^{-1} - a_C Z^2 \cdot A^{-1/3} + \delta \cdot a_p A^{-1/2} \quad . \quad (2.45)$$

Die mittlere Bindungsenergie pro Nukleon ist dann E_B/A . Sie ist in Abb. 2.32 für die 30 leichtesten stabilen Kerne aufgetragen, während in Abb. 2.33 die verschiedenen Anteile für alle Kerne von $A = 20$ bis $A = 220$ illustriert werden. Man beachte, dass für sehr leichte Kerne ($M \leq 12$ AME) die Formel 2.45 nicht brauchbar ist.

Man sieht in Abb. 2.32, dass die g-g-Kerne (${}^4\text{He}$, ${}^8\text{Be}$, ${}^{12}\text{C}$, ${}^{16}\text{O}$) Maxima der Bindungsenergie E_B/A haben.

Da jedoch die Bindungsenergie von ${}^8\text{Be}$ etwas kleiner ist als für ${}^4\text{He}$, ist es energetisch günstiger, wenn der Kern ${}^8\text{Be}$ in 2 α -Teilchen zerfällt.

Deshalb ist das Isotop ${}^8\text{Be}$ instabil. Der Kern zerfällt in 10^{-16} s in zwei α -Teilchen.

Die Konstanten in (2.45) sind ursprünglich als Fitkonstanten betrachtet worden, die aus einer Anpassung der Kurve (2.45) an die gemessenen Werte der Bindungsenergien $E_B(A)$ (Abb. 2.24) erhalten wurden. Ihre empirischen Werte hängen etwas von der Fitprozedur ab. Die Mittelwerte sind

$$a_V = 15,84 \text{ MeV} , \quad (2.46a)$$

$$a_S = 18,33 \text{ MeV} , \quad (2.46b)$$

$$a_F = 23,2 \text{ MeV} , \quad (2.46c)$$

$$a_C = 0,714 \text{ MeV} , \quad (2.46d)$$

$$a_p = 12 \text{ MeV} . \quad (2.46e)$$

Erst nachdem ein wesentlich detaillierteres Verständnis der Kernstruktur erreicht wurde (Kap. 5), kann man inzwischen die Werte dieser Konstanten auch aus theoretischen Überlegungen herleiten. In Abb. 2.33 sind die verschiedenen Beiträge zur Bindungsenergie graphisch dargestellt.

Abbildung 2.33 Die verschiedenen Beiträge zur Bindungsenergie der Kerne für $A > 20$

Die Gesamtmasse M eines Kerns ${}_Z^A\text{X}$ ist dann

$$M_K(A, Z) = Z \cdot m_p + (A - Z)m_n - E_B/c^2 \quad (2.47a)$$

und die des neutralen Atoms

$$M_a(A, Z) = M_K(A, Z) + Z \cdot m_e - E_B^{\text{el}}/c^2 , \quad (2.47b)$$

wobei die Bindungsenergie E_B^{el} der Elektronen klein ist gegen die anderen Terme in (2.47b).

Zusammenfassung

- Die Kernladung Z kann aus den Wellenzahlen der charakteristischen Röntgenstrahlung bestimmt werden. Für die Wellenzahlen atomarer Übergänge zwischen Niveaus mit den Hauptquantenzahlen n_1 und n_2 gilt das Moseley'sche Gesetz:

$$\bar{v} = Ry \cdot (Z - S)^2 \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right),$$

wobei Ry die Rydbergkonstante und S die Abschirmkonstante ist. Für $n_1 = 1$ wird $S \approx 1$.

- Kernradien können aus Streuexperimenten ermittelt werden. Für Kerne mit der Massenzahl A ergibt sich $R_K = r_0 \cdot \sqrt[3]{A}$. Die Konstante r_0 hängt etwas ab von der Dichteverteilung. Für das Modell der harten Kugel wird $r_0 \approx 1,3 \cdot 10^{-15} \text{ m} = 1,3 \text{ fm}$.
- Die Massendichte der Kernmaterie ist etwa $\rho_m \approx 10^{17} \text{ kg/m}^3$ und damit um 13–14 Größenordnungen größer als die Dichte von Festkörpern.
- Ein Kern ${}^A_Z X$ besteht aus A Nukleonen, nämlich Z Protonen und $(A - Z)$ Neutronen.
- Proton und Neutron haben einen Kernspin

$$I = \sqrt{I(I+1)}\hbar \quad \text{mit } I = 1/2$$

und ein magnetisches Moment

$$\mu_p = +2,79\mu_K, \quad \mu_n = -1,91\mu_K,$$

wobei $\mu_K = 5,05 \cdot 10^{-27} \text{ J/T} = (1/1836)\mu_B$ das Kernmagneton ist.

- Der Kernspin I eines Kerns ${}^A_Z X$ ist die Vektorsumme der Protonen- und Neutronenspins und eventuell vorhandener Bahndrehimpulse der Nukleonen.
- Kerne mit $I \neq 0$ haben ein magnetisches Dipolmoment, solche mit $I \geq 1$ auch ein elektrisches Quadrupolmoment.
- Der Aufbau der Kerne aus Nukleonen lässt sich, genau wie der Aufbau der Elektronenhüllen der Atome im Periodensystem, mit Hilfe des Pauli-Prinzips, das zu einem Schalenmodell des Kerns führt, verstehen.
- Die Bindungsenergie eines Kerns ist die Summe aus der negativen potentiellen Energie und der positiven kinetischen Energie der Nukleonen im Kern, die sie aufgrund der Unschärferelation und des Pauli-Prinzips haben.
- Die Bindungsenergie der Nukleonen im Kern wird durch die anziehenden Kernkräfte bewirkt und durch die abstoßende Coulomb-Kraft zwischen den Protonen vermindert. Deshalb haben schwerere stabile Kerne mehr Neutronen als Protonen. Die mittlere Bindungsenergie pro Nukleon hat ein Maximum von $E_B/A \approx 8,7 \text{ MeV}$ beim Nickel ($A = 62$) und fällt sowohl für $A > 62$ als auch für $A < 62$ ab.

Aufgaben

- 2.1.** Wie nahe kommt ein α -Teilchen mit der Energie $E_{\text{kin}} = 50 \text{ MeV}$ dem Zentrum des Goldkerns

- beim zentralen Stoß?
- bei einem Ablenkwinkel $\vartheta = 60^\circ$, wenn man ein reines Coulomb-Potential annimmt?
- Bei welchem Ablenkwinkel ϑ weicht die Streuung von der Coulomb-Streuung ab, wenn der Kernradius des Goldkerns $R_K = 6,5 \cdot 10^{-15} \text{ m}$ ist?

- 2.2.** α -Teilchen mit einer Energie $E = 5 \text{ MeV}$ werden auf eine Goldfolie der Dicke $d = 10^{-7} \text{ m}$ geschossen ($\rho_{\text{Au}} = 19,32 \text{ g/cm}^3$). Welcher Bruchteil der α -Teilchen wird um einen Winkel $\vartheta \geq 90^\circ$ abgelenkt?

- 2.3.** Man berechne das mittlere Radiusquadrat $\langle r^2 \rangle$ in (2.12) für die kugelsymmetrischen Massendichteverteilungen $\rho_m(r)$

mit $M = \int \rho \cdot 4\pi r^2 dr$

- $\rho_m(r) = \rho_0(1 - ar^2)$, $0 \leq r \leq 1/\sqrt{a} = R_0$
- $\rho_m(r) = \rho_0 \cdot e^{-r/a}$, $0 \leq r \leq \infty$.

- 2.4.** Neutronen mit der kinetischen Energie $E_{\text{kin}} = 15 \text{ MeV}$ werden an Bleikernen gestreut. Bei welchem Winkel ϑ tritt das erste Beugungsminimum auf?

- 2.5.**
 - Wie groß wäre aufgrund des Pauli-Prinzips die minimale Energie von $(A - Z)$ Elektronen, die in einem Kugelvolumen mit Radius R eingeschlossen sind?
 - Wie groß wäre ihre potentielle Energie, wenn sich außerdem Z Protonen im selben Kugelvolumen befinden?

Zahlenwerte: $\alpha) R = 1,8 \cdot 10^{-15} \text{ m}$, $A = 4$, $Z = 2$; $\beta) R = 6,5 \cdot 10^{-15} \text{ m}$, $A = 200$, $Z = 80$.

2.6. Ein Deuteriumkern ^2H mit der Bindungsenergie $E_B = -2,2 \text{ MeV}$ werde mit γ -Quanten der Energie $h \cdot v = 2,5 \text{ MeV}$ beschossen. Wie groß sind Energie und Geschwindigkeit des bei der Spaltung entstehenden Protons? Wie groß muss die Magnetfeldstärke B eines Sektorfeldes von 60° sein, um das Proton auf der Sollbahn mit $R = 0,1 \text{ m}$ zu führen? In welcher Entfernung von der als punktförmig angesehenen Deuteronquelle werden die Protonen wieder fokussiert?

2.7. Das magnetische Moment des Protons ist $\mu_p = 2,79 \mu_K$, das des Neutrons $\mu_n = -1,91 \mu_K$. Der Kernspin des Deuterons ist $1/2$. Wie groß ist das Verhältnis der Hyperfein-Aufspaltungen im $^2S_{1/2}$ -Zustand der beiden Isotope ^1H und ^2H ?

2.8. Wie groß ist die Verschiebung der Lyman- α -Linie im ^2H -Atom gegenüber dem ^1H -Atom

1. aufgrund des Massendefektes,
2. aufgrund des Quadrupolmomentes $QM(^2\text{H}) = 4,5 \cdot 10^{50} \text{ Cm}^2$, wenn man die Verschiebung des 2^2P -Terms vernachlässigt?

2.9. Zeigen Sie, dass das innere Quadrupolmoment einer Ladungsverteilung, die einem Rotationsellipsoid mit den Achsen a und b entspricht, durch $QM = 2/5Ze \cdot (a^2 - b^2)$ beschrieben werden kann oder durch $QM = 4/5Ze \cdot \bar{R}^2 \cdot \delta$, mit $a = \bar{R} + 1/2\Delta R$, $b = \bar{R} - 1/2\Delta R$, $\delta = \Delta R/\bar{R}$.

2.10. Ein Kern mit der Ladungszahl Z habe eine kugelsymmetrische homogene Ladungsverteilung. Wie groß ist bei einem Kugelradius R_K die positive Coulomb-Energie? Vergleichen Sie für $Z = 80$ und $R_K = 7 \text{ fm}$ die Energieniveaus von Protonen und Neutronen im Kern. Wie groß ist ihre Energiedifferenz?

Literaturverzeichnis

1. E. Bodenstedt: *Experimente der Kernphysik und ihre Deutung*, Teil 1–3 (BI, Mannheim 1972–78)
2. L.C.L. Yuan, Ch.Sh. Wu (eds.): *Methods of Experimental Physics*. Vol. 5: *Nuclear Physics* (Academic Press, New York 1963)
3. E. Rutherford: The Structure of the Atom. *Philos. Mag.* **22**, 488 (1914)
4. H.E. Wegener, R.M. Eisberg, G. Igo: Elastic Scattering of 40 MeV alpha-Particles from Heavy Elements. *Phys. Rev.* **99**, 825 (1955)
5. G.W. Farwell, H.E. Wegener: Elastic Scattering of Intermediate-Energie α -Particles by Gold. *Phys. Rev.* **93**, 356 (1954)
6. R. Hofstadter: Nuclear and Nucleon Scattering of High Energy Electrons. *Ann. Rev. Nucl. Sci.* **7**, 307 (1957)
7. R. Hofstadter: Electron Scattering and Nuclear Structure. *Rev. Mod. Phys.* **28**, 214 (1956)
8. R. Hofstadter (ed.): *Electron Scattering and Nuclear and Nucleon Structure* (Benjamin, New York 1963)
9. R. Pohl: Die Vermessung des Protons. *Phys. unserer Zeit* **43**(5), 229 (2012)
- A. Antognini et al.: *Science* **339**, 417 (2013)
- R. Pohl et al.: *Nature* **466**, 213 (2010)
10. J. Chadwick: Existence of a Neutron. *Proc. Roy. Soc. A* **136**, 692 (1932)
11. H. Kopfermann: *Kernmomente*, 2. Aufl. (Akademische Verlagsgesellschaft, Frankfurt 1956)
12. P. Kusch, V.W. Hughes: *Atomic and Molecular Beam Spectroscopy*, in S. Flügge (Hrsg.): *Handbuch der Physik*, Bd. XXXVII 1;1. (Springer, Berlin, Heidelberg 1959)
13. H. Sommer, H.A. Thomas, J.A. Hippie: The Measurement of e/m by Cyclotron Resonance. *Phys. Rev.* **82**, 697 (1951)
14. L. Alvarez, F. Bloch: A quantitative Determination of the Neutron Moment in Absolute Nuclear Magnetons. *Phys. Rev.* **57**, 111 (1940)
15. C.A. Baker et al.: Improved Experimental Limit on the Electric Dipoloment of the Neutron. *Phys. Rev. Lett.* **97**(13), 131801 (2006)
16. D. Dubbers, R. Scherm: Neutronen-Forschung am Institut Laue-Langevin: Neutronen-Quelle und Experimente. *Phys. unserer Zeit* **34**(3), 108–111 (2003)
17. D. Canet: *NMR-Konzepte und Methoden* (Springer, Berlin, Heidelberg 1994) ISBN: 3-540-58204-5
18. C.P. Slichter: *Principles of Magnetic Resonance. Series in Solid State Sciences*, 3rd edn. (Springer, New York 1996)

Instabile Kerne, Radioaktivität

3

3.1	Stabilitätskriterien; Stabile und instabile Kerne	34
3.2	Instabile Kerne und Radioaktivität	37
3.3	Alphazerfall	41
3.4	Betazerfall	44
3.5	Gammastrahlung	49
	Zusammenfassung	53
	Aufgaben	54
	Literaturverzeichnis	55

Da zu jeder Kernladungszahl im Allgemeinen mehrere Isotope vorkommen, gibt es insgesamt mehr als tausend verschiedene Kerne. Dabei unterscheiden wir *stabile* Kerne, die sich nicht von selbst in andere Kerne umwandeln, und *instabile* Kerne, die nach einer endlichen Lebensdauer durch Aussendung von α -Teilchen, Elektronen oder Positronen oder auch durch Spaltung in andere Kerne übergehen. Beispiele für instabile Kerne sind die natürlich vorkommenden radioaktiven Elemente Radium, Uran sowie die künstlich erzeugten Transurane und viele weitere instabile Isotope. Abb. 3.1 zeigt einen Ausschnitt aus der *Karlsruher Nuklidkarte*, in der alle stabilen und instabilen Kerne mit ihren Halbwertszeiten, hauptsächlichen Zerfallsarten und den Energien der ausgesandten Partikel eingetragen sind [1].

Wir wollen jetzt Kriterien für die Stabilität eines Kernes behandeln, d. h. nach Gesetzmäßigkeiten suchen, die angeben, wann ein Kern instabil ist und wie er dann zerfällt.

3.1 Stabilitätskriterien; Stabile und instabile Kerne

Ein Kern ${}_{Z}^{A}X$ kann prinzipiell nur dann spontan unter Aussendung von α -, β^+ -, β^- - oder γ -Strahlung oder auch durch Kernspaltung in einen anderen Kern ${}_{Z'}^{A'}Y$ übergehen, wenn seine Masse größer ist als die Summe der Massen der Reaktionsprodukte, d. h. wenn gilt:

$$M({}_{Z}^{A}X) \geq M({}_{Z'}^{A'}Y) + M_2 , \quad (3.1)$$

wobei M_2 die Masse des ausgesandten α -Teilchens, des Elektrons bzw. Positrons oder des zweiten Spaltproduktes ist. Im Falle der Emission eines γ -Quants der Energie $h \cdot \nu$ ist $M_2 = h \cdot \nu / c^2$.

Die spontane Reaktion ${}_{Z}^{A}X \rightarrow {}_{Z'}^{A'}Y_1 + {}_{Z-Z'}^{A-A'}Y_2$ muss also exotherm sein.

Gleichung 3.1 ist eine notwendige, aber nicht hinreichende Bedingung. Selbst wenn (3.1) erfüllt ist, kann die spontane

Be 9,01218 $\sigma 0,0092$	chemisches Symbol Masse in AME gemittelt über alle radioaktiven Isotope Einfangquerschnitt σ für Neutronen in barn = 10^{-28} m^2	$Z \uparrow$	O 15,9994 $\sigma 0,000270$			O 13 8,9 ms $\beta^+ 1,9 (\rho 1,44; 6,44; 0,93 \dots)$	O 14 70,59 s $\beta^+ 1,8; 4,1 \gamma 2313$	O 15 2,03 m $\beta^+ 1,7 n \sigma \gamma$	O 16 99,756 $\sigma 0,000178$
H 2 0,015 $\sigma 0,00053$	rot: stabile Isotope Massenzahl A Isotopenhäufigkeit in % Einfangquerschnitt σ_n in barn	7	N 14,0067 $\sigma_{\text{abs}} 1,85$			N 12 11,0 ms $\beta^+ 16,4 \gamma 4439 (\sigma \sim 1,6; 2,8)$	N 13 9,96 m $\beta^+ 1,2 n \sigma \gamma$	N 14 99,64 $\sigma 0,075 \sigma_{n,p} 1,81$	N 15 0,36 $\sigma 0,000024$
H 3 12,346 a $\beta 0,02$	weiß: instabile Isotope Massenzahl A mittlere Lebensdauer Energie der emittierten β , γ in MeV, n = Neutronenemitter p = Protonenemitter	6	C 12,011 $\sigma_{\text{abs}} 0,0034$	C 9 126,5 ms $\beta 3,5 (\rho 8,24; 10,92)$	C 10 19,3 s $\beta^+ 1,9 \gamma 718, 1022$	C 11 20,3 m $\beta 1,0 n \sigma \gamma$	C 12 98,89 $\sigma 0,0034$	C 13 1,11 $\sigma 0,0009$	C 14 5736 a $\beta 0,2 n \sigma \gamma$
		5	B 10,81 $\sigma_{\text{abs}} 759$	B 8 762 ms $\beta 14,1 (2\sigma - 1,6..8,3) p$	B 9	B 10 20 $\sigma 0,5 \sigma_{n,p} 3836$	B 11 80 $\sigma 0,0005$	B 12 20,3 ms $\beta 13,4 \gamma 4439 (\sigma 0,2 \dots)$	B 13 17,33 ms $\beta 13,4 \gamma 3684 (\sigma 3,6; 2,4)$
		4	Be 9,01218 $\sigma 0,0092$		Be 7 53,4 d $\gamma 478 \sigma_{n,p} 48000$	Be 8 2 σ , 0,05	Be 9 100 $\sigma 0,0092$	Be 10 $1,6 \cdot 10^6$ a $\beta 0,6 n \sigma \gamma$	Be 11 13,8 s $\beta 11,5 \gamma 2125 6791 (\sigma)$
		3	Li 6,941 $\sigma 70,7$		Li 5 p	Li 6 7,5 $\sigma 0,028 \sigma_{n,p} 940$	Li 7 92,5 $\sigma 0,037$	Li 8 844 ms $\beta 12,5 (2n \sim 1,6)$	Li 9 176 ms $\beta 11,0; 13,5 (n 0,7 \dots)$
		2	He 4,00260 $\sigma_{\text{abs}} < 0,05$	He 3 0,00013 $\sigma 0,00006 \sigma_{n,p} 5327$	He 4 99,99987 $\sigma 0$	He 5 n	He 6 802 ms $\beta 3,5$	He 7 n	He 8 122 ms $\beta \gamma \sim 10 \gamma 981 (n)$
		1	H 1,0079 $\sigma 0,332$	H 1 99,985 $\sigma 0,332$	H 2 0,015 $\sigma 0,00053$	H 3 12,346 a $\beta 0,02$			

Abbildung 3.1 Ausschnitt aus der Karlsruher Nuklidkarte. Die stabilen Isotope sind rot unterlegt. Oberhalb der stabilen Isotope finden sich β^+ -Strahler, unterhalb β^- -Strahler. Angegeben sind die Halbwertszeiten und die Maximalenergien der emittierten β - und γ -Strahlen. (Kernforschungszentrum Karlsruhe)

Abbildung 3.2 Unterdrückung eines energetisch möglichen Kernzerfalls durch eine Potentialbarriere

Umwandlung durch die Potentialbarriere (Abb. 3.2) oder durch Symmetriebedingungen (*Auswahlregeln*) verhindert werden.

Beispiel

Ein Kern kann im Prinzip ein α -Teilchen aussenden, wenn gilt:

$$\Delta M = m(Z, A) - m_1(Z - 2, A - 4) - m_\alpha > 0 . \quad (3.1a)$$

Die kinetische Energie der Bruchstücke ist dann $E_{\text{kin}} = \Delta M \cdot c^2$. Sie teilt sich wegen der Impulserhaltung im Verhältnis der Massen auf die beiden Bruchstücke auf, d. h.

$$E_{\text{kin}}(m_\alpha) = \frac{m_1}{m_\alpha} \cdot E_{\text{kin}}(m_1) . \quad (3.1b)$$

Aufgrund der Potentialbarriere kann diese Emission jedoch sehr unwahrscheinlich werden, obwohl $\Delta M > 0$, d. h. $E > 0$. Ein solcher instabiler Kern kann daher sehr lange leben (z. B. $> 10^6$ Jahre) und nur durch einen Tunnelprozess durch die Barriere zerfallen (siehe Abschn. 3.3). ▶

Aus der Bethe-Weizsäcker-Formel (2.45) lassen sich einige wichtige Gesetzmäßigkeiten für Stabilitätskriterien ableiten:

Zuerst betrachten wir die Massenabhängigkeit $M(A, Z)$ innerhalb einer Isobarenreihe mit $A = \text{konst.}$ für gerade und ungerade Massenzahlen A (Abb. 3.3). Aus (2.45) folgt, dass die Bindungsenergie pro Nukleon quadratisch von der Kernladung Z abhängt. Für ungerades A (g-u- und u-g-Kerne) gibt es nur eine Parabel, mit dem Minimum bei $Z = Z_0$ (Abb. 3.3a), für gerades A dagegen wegen des letzten Terms $\delta \cdot a_p A^{-1/2}$ in (2.45) zwei, je eine für g-g- bzw. u-u-Kerne. Das Minimum von $M(Z)$ unterscheidet sich für g-g-Kerne um $\Delta Z = -1$ von dem für u-u-Kerne (Abb. 3.3b). Der u-u-Kern mit der kleinsten Masse $M(A, Z)$ auf der u-u-Parabel zerfällt durch β^- - oder β^+ -Emission in die Kerne $M(A, Z \pm 1)$ auf der g-g-Parabel. Die kleinste Masse auf der g-g-Parabel hat der Kern $M(A, Z - 1)$.

Kerne mit $Z < Z_0$ können unter β^- -Emission in Kerne mit größerem Z , solche mit $Z > Z_0$ durch β^+ -Emission in Kerne mit kleinerem Z übergehen, weil dabei ihre Masse kleiner, d. h. ihre Bindungsenergie größer wird. Bei vorgegebener ungerader Massenzahl A gibt es daher nur *ein* stabiles Isobar mit

3.1 Stabilitätskriterien; Stabile und instabile Kerne

Abbildung 3.3 Massenabhängigkeit $M(Z)$ für Kerne mit gleicher Nukleonenzahl (Isobaren): **a** für ungerades A ; **b** für gerades A und ihre energetisch möglichen Zerfälle in stabile Kerne (rot); **c** für leichte Kerne

$Z = Z_0$ (Abb. 3.3a), während für gerades A mehrere stabile Isobare möglich sind (Abb. 3.3b).

Aus (2.47) ergibt sich die Kernladungszahl Z_0 , für welche die Masse $M(Z, A = \text{konst.})$ minimal wird, durch die Bedingung

$$\left(\frac{\partial M_a(A, Z)}{\partial Z} \right)_{A=\text{konst.}} = 0 , \quad (3.2a)$$

wobei wir hier Z als kontinuierliche Variable ansehen. Daraus erhalten wir den (nicht notwendig ganzzahligen) Wert

$$Z_{\min} = \frac{A (m_n - m_p - m_e) \cdot c^2 + a_F}{2 a_F + a_C \cdot A^{2/3}} . \quad (3.2b)$$

Setzt man die Zahlenwerte ein, so ergibt sich

$$Z_{\min} = \frac{A}{1,972 + 0,015 \cdot A^{2/3}} . \quad (3.2c)$$

Der Kern aus der Isobarenreihe $A = \text{konst.}$, dessen Kernladungszahl Z_0 am nächsten bei Z_{\min} liegt, hat minimale Masse und sollte daher maximale Stabilität haben. Trägt man diese

Abbildung 3.4 Bereich stabiler Kerne in einem Z, N -Diagramm. Nach T. Mayer-Kuckuk: *Kernphysik* (Teubner, Stuttgart 1995)

Kapitel 3

Werte Z_0 in einem Diagramm Z gegen $N = A - Z$ auf, so ergibt sich die Kurve höchster Stabilität in Abb. 3.4, die in der Tat mit der experimentell gefundenen Nuklidkarte aller stabilen Kerne in Abb. 3.1 gut übereinstimmt. Oberhalb der Kurve können die Kerne durch β^+ -Emission zerfallen, unterhalb durch β^- -Emission.

Die experimentelle Suche nach stabilen Kernen brachte das Ergebnis:

Oberhalb von $Z = 7$ gibt es keine stabilen u-u-Kerne, d. h. die einzigen stabilen u-u-Kerne sind ^2D , ^6Li , ^{10}B und ^{14}N .

Diese 1. **Mattauch'sche Isobarenregel** folgt für größere Z aus (3.2b) und dem Energiediagramm der Abb. 3.3, die zeigt, dass für genügend große Z -Werte u-u-Kerne immer durch β^+ - oder β^- -Emission in g-g-Kerne zerfallen können, während für $Z < 7$ die Massenabhängigkeit $M(Z)$ so stark ist, d. h. die Parabel $M(Z)$ so stark gekrümmkt ist, dass die Massen der einem u-u-Kern benachbarten g-g-Kerne größer sind als die des u-u-Kerns (Abb. 3.3c). Nur durch einen doppelten β -Zerfall, der aber sehr unwahrscheinlich ist, könnte dann ein u-u-Kern in einen leichteren u-u-Kern zerfallen.

Man kann dies auch folgendermaßen einsehen: Bei u-u-Kernen gibt es sowohl ein ungepaartes Proton als auch ein ungepaartes Neutron. Durch β^- -Zerfall kann ein Neutron in ein Proton übergehen. Wenn dieses Proton wegen des Pauli-Prinzips auf einem tieferen Energieniveau Platz hat als das Neutron, wird der u-u-Kern durch die β^- -Emission stabiler (Abb. 3.5). Er zerfällt deshalb in einen g-g-Kern.

Nun erhebt sich die Frage, wie viele stabile Isotope eines Elements bei vorgegebener Ordnungszahl Z möglich sind.

Man findet experimentell: Elemente mit *ungeradem* Z besitzen höchstens zwei stabile Isotope, die sich für $Z > 7$ um $\Delta A \geq 2$ unterscheiden müssen.

Abbildung 3.5 Zur Erklärung des β^- -Zerfalls eines u-u-Kerns

Das liegt daran, dass es für $Z > 7$ keine stabilen u-u-Kerne gibt. Bei ungeradem $Z > 7$ muss deshalb die Neutronenzahl gerade sein.

Beispiel

$^{39}_{19}\text{K}$ und $^{41}_{19}\text{K}$; $^{69}_{31}\text{Ga}$ und $^{71}_{31}\text{Ga}$; $^{35}_{17}\text{Cl}$ und $^{37}_{17}\text{Cl}$

Elemente mit gerader Protonenzahl Z besitzen oft mehr als zwei stabile Isotope.

Beispiele

1. $^{30}_{30}\text{Zn}$ hat 5 stabile Isotope mit $A = 64, 66-68, 70$;
2. $^{50}_{50}\text{Sn}$ hat 10 mit $A = 112, 114-120, 122, 124$.

Der Hauptgrund für diese empirisch gefundenen Isotopenregeln ist die große negative Paarungsenergie zweier Nukleonen gleicher Art (siehe (2.44)), die dazu führt, dass g-g-Kerne besonders stabil sind.

Man kann diese empirischen Befunde zusammenfassen in die 2. **Mattauch'sche Isobarenregel**:

Für Elemente mit ungerader Nukleonenzahl $A = 2n + 1$ gibt es in der Regel nur ein stabiles Isobar. Für Elemente mit gerader Nukleonenzahl $A = 2n$ gibt es für $Z > 7$ keine stabilen isobaren u-u-Kerne, aber mindestens zwei stabile g-g-Isobare.

Man kann analog **Isotopenregeln** aufstellen:

- Für Elemente mit geradem Z gibt es *mindestens* zwei stabile Isotope, für ungerades Z *höchstens* zwei.
- Es gibt mehr stabile Isotope (mindestens zwei) für gerade Neutronenzahlen als für ungerade N (höchstens zwei). *Ausnahmen:* Für $N = 2$ und $N = 4$ gibt es jeweils nur *ein* stabiles Isotop ^4He und ^3Li .
- Für ungerade Neutronenzahlen N gibt es manchmal überhaupt kein stabiles Isotop (nämlich für $N = 19, 21, 35, 39, 45, 61, 89, 115$ und 123).

Die Frage nach der Stabilität der Neutronen in stabilen Kernen lässt sich nun mit Hilfe des Pauli-Prinzips und der Energieniveauschemata der Kerne beantworten: Bei der Verwandlung eines Neutrons in ein Proton geht der Kern durch β^- -Emission von einem Energieniveau E_a im Kern ${}_Z^AX$ in das tiefste Energieniveau E_e im Kern ${}_{Z+1}^AY$ über, das mit dem Pauli-Prinzip verträglich ist. Dabei wird die Energiedifferenz

$$\begin{aligned}\Delta E &= E_a - E_e \\ &= (M_X - M_Y + m_e)c^2 + E_{\text{kin}}(e, \bar{v})\end{aligned}\quad (3.3)$$

zum Teil in kinetische Energie der emittierten Teilchen e und \bar{v} (siehe Abschn. 3.4) umgewandelt.

Wenn $\Delta E < (M_X - M_Y + m_e)c^2$ ist, kann der β -Zerfall aus energetischen Gründen nicht stattfinden.

Die Neutronen sind dann im Kern stabil, obwohl sie als freie Neutronen mit einer Halbwertszeit von 887 s zerfallen würden.

3.2 Instabile Kerne und Radioaktivität

Atomkerne werden als instabil bezeichnet, wenn sie sich nach einer endlichen „Lebensdauer“ spontan durch Emission von Teilchen (z. B. β^- , β^+ , α , n) oder durch Spaltung in andere Kerne umwandeln oder durch Aussenden eines γ -Quants $h \cdot \nu$ von einem angeregten in einen energetisch tiefer liegenden Zustand übergehen. Eine solche spontane Umwandlung ist energetisch nur möglich, wenn die Energie des Anfangszustandes höher ist als die des Endzustandes (siehe (3.1)).

Instabile Kerne kommen in der Natur vor (natürliche Radioaktivität), können aber auch durch Kernreaktionen oder bei Kernspaltungen künstlich erzeugt werden (künstliche Radioaktivität).

Die Untersuchung solcher instabilen Kerne und ihrer Zerfallsarten hat ganz wesentlich zu unserem Verständnis über die Kernstruktur beigetragen. Sie begann historisch 1896 mit der Beobachtung der Radioaktivität von Uransalzen durch *Becquerel*, bevor überhaupt eine Vorstellung über Atomkerne existierte. Inzwischen sind radioaktive Kerne weitgehend verstanden und haben vielfältige Anwendungen in Technik, Biologie und Medizin gefunden (siehe Kap. 8). Wir wollen zuerst die allgemeinen Zerfallsgesetze instabiler Kerne behandeln, ehe wir uns den einzelnen Zerfallsmechanismen zuwenden.

3.2.1 Zerfallsgesetze

Wir betrachten ein Ensemble von N instabilen Teilchen. Die Wahrscheinlichkeit $\lambda = dP/dt$, dass pro Zeiteinheit ein bestimmtes Teilchen dieses Ensemble verlässt, ist bei spontanen

3.2 Instabile Kerne und Radioaktivität

Abbildung 3.6 Abklingkurve $N(t)$ der Zahl instabiler Kerne und Aktivität $A(t)$

Zerfällen für alle Teilchen der gleichen Sorte gleich groß. Die Gesamtzahl der Zerfälle pro Zeiteinheit ist deshalb

$$\frac{dN}{dt} = -\lambda \cdot N = -A(t) . \quad (3.4)$$

Die zeitabhängige Größe A heißt die **Aktivität** A der betrachteten Teilchenprobe. Sie wird in der Einheit Becquerel ($[A] = 1 \text{ Bq}$) angegeben. Eine radioaktive Probe hat eine Aktivität von $A = n \text{ Bq}$, wenn sie im Mittel n Kernzerfälle pro Sekunde aufweist, d. h. n Teilchen pro Sekunde emittiert.

Integration von (3.4) liefert die Funktion

$$N(t) = N_0 \cdot e^{-\lambda t} \quad (3.5)$$

der zur Zeit t vorhandenen instabilen Teilchen, wenn N_0 Teilchen zur Zeit $t = 0$ in der Probe vorhanden waren (Abb. 3.6). Die Aktivität $A = \lambda \cdot N$ zur Zeit t wird damit

$$A(t) = A_0 e^{-\lambda t} \quad (3.6)$$

mit

$$A_0 = A(t = 0) = \lambda \cdot N_0 .$$

Trägt man den Logarithmus der gemessenen Aktivität $\ln(A(t))$ gegen die Zeit t auf, so erhält man aus der Steigung der Geraden

$$\ln(A(t)) = \ln A_0 - \lambda \cdot t \quad (3.7)$$

die **Zerfallskonstante** λ (Abb. 3.7). Die mittlere Lebensdauer τ der Teilchen ist das zeitliche Mittel der statistisch variierenden Zeiten t von $t = 0$ bis zum Zerfall der einzelnen Kerne, gewichtet mit der Zahl $\lambda \cdot N(t)dt$ der zum Zeitpunkt t im Intervall dt zerfallenden Teilchen, also

$$\begin{aligned}\tau &= \bar{t} = \frac{1}{N_0} \cdot \int_0^\infty t \cdot \lambda \cdot N(t)dt \\ &= \int_0^\infty t \cdot \lambda \cdot e^{-\lambda t} dt = \frac{1}{\lambda}\end{aligned}\quad (3.8)$$

Abbildung 3.7 Zur Bestimmung der Zerfallskonstante λ

und somit gleich dem Kehrwert der Zerfallskonstante. Nach der Zeit $t = \tau$ ist die Zahl N auf $1/e$ ihres Anfangswertes abgefallen, d.h. $N(\tau) = N_0/e$ (Abb. 3.6). Häufig wird die Halbwertszeit $t_{1/2}$ verwendet, nach der die Zahl N auf die Hälfte ihres Anfangswertes gesunken ist. Aus $N(t_{1/2}) = N_0/2$ und $N(\tau) = N_0/e$ folgt:

$$t_{1/2} = \tau \cdot \ln 2 . \quad (3.9)$$

Aus (3.6) erhält man den Zusammenhang

$$A(t) = \lambda N(t) = N(t)/\tau \quad (3.10)$$

zwischen Aktivität $A(t)$ und vorhandener Zahl $N(t)$ emittierender Kerne in der Probe.

Man kann also aus der gemessenen Aktivität A bei bekannter Lebensdauer τ auf die Zahl der instabilen Teilchen schließen, wenn nur Teilchen einer Sorte vorhanden sind.

Tab. 3.1 gibt die Halbwertszeiten einiger instabiler Kerne in Jahren an, die über viele Größenordnungen variieren.

Der Zustand $|2\rangle$, in den ein stabiles Teilchen im Zustand $|1\rangle$ mit der Lebensdauer $\tau_1 = 1/\lambda_1$ übergeht, kann selbst auch wieder instabil sein und mit der Zerfallskonstanten λ_2 in einen Zustand $|3\rangle$ zerfallen (Abb. 3.8). Dabei können die Zustände

Tabelle 3.1 Natürlich vorkommende radioaktive Kerne

Element	Symbol	Strahlungsart, Energie /MeV	$t_{1/2}/\text{a}$
Tritium	${}^3_1\text{H}$	β^- 0,0286	12,3
Kalium	${}^{40}_{19}\text{K}$	β^- 1,35	$1,5 \cdot 10^9$
Rubidium	${}^{87}_{37}\text{Rb}$	β^- 0,275	$5 \cdot 10^{10}$
Iod	${}^{129}_{53}\text{I}$	β^- 0,15	$1,7 \cdot 10^7$
Cäsium	${}^{135}_{55}\text{Cs}$	β^- 0,21	$3,0 \cdot 10^6$
Blei	${}^{205}_{82}\text{Pb}$	α 2,6	$\approx 1,4 \cdot 10^{16}$
Polonium	${}^{209}_{84}\text{Po}$	α 4,87	103
Radium	${}^{226}_{88}\text{Ra}$	α 4,77	1620
Thorium	${}^{230}_{90}\text{Th}$	α 4,5–4,7	$8 \cdot 10^4$
Uran	${}^{234}_{92}\text{U}$	α 4,6–4,8	$2,5 \cdot 10^5$
	${}^{235}_{92}\text{U}$	α 4,3–4,6	$7,1 \cdot 10^8$
	${}^{238}_{92}\text{U}$	α 4,2	$4,5 \cdot 10^9$

Abbildung 3.8 Einfachstes Termschema für einen Kaskadenzfall

$|i\rangle$ entweder verschiedene Energiezustände desselben Kerns AX sein oder verschiedener „Tochterkerne“ Y, Z. Für die Änderung der Besetzungszahl N_i erhalten wir dann die Ratengleichung

$$\frac{dN_1}{dt} = -\lambda_1 N_1 , \quad (3.11a)$$

$$\frac{dN_2}{dt} = +\lambda_1 N_1 - \lambda_2 N_2 , \quad (3.11b)$$

$$\frac{dN_3}{dt} = +\lambda_2 N_2 , \quad (3.11c)$$

wenn wir annehmen, dass der Zustand $|3\rangle$ stabil ist und $N_2(0) = N_3(0) = 0$ gilt.

Da keine Teilchen verloren gehen, muss die Bedingung

$$N_1(t) + N_2(t) + N_3(t) = N = \text{konst.}$$

erfüllt sein.

Multiplikation von (3.11b) mit $e^{\lambda_2 t}$ und Umordnung der Terme liefert:

$$\frac{dN_2}{dt} \cdot e^{\lambda_2 t} + \lambda_2 N_2 e^{\lambda_2 t} = \lambda_1 N_{10} e^{(\lambda_2 - \lambda_1)t} . \quad (3.12a)$$

Die linke Seite ist gleich der zeitlichen Ableitung $\frac{d}{dt}(N_2 \cdot e^{\lambda_2 t})$, sodass wir (3.12a) schreiben können als

$$\frac{d}{dt}(N_2 e^{\lambda_2 t}) = \lambda_1 N_{10} e^{(\lambda_2 - \lambda_1)t} . \quad (3.12b)$$

Integration liefert:

$$N_2 e^{\lambda_2 t} = \frac{\lambda_1}{\lambda_2 - \lambda_1} N_{10} e^{(\lambda_2 - \lambda_1)t} + C . \quad (3.12c)$$

Wegen $N_2(0) = 0$ wird $C = -\frac{\lambda_1}{\lambda_2 - \lambda_1} N_{10}$ und die zeitliche Abhängigkeit $N_2(t)$ wird nach Multiplikation mit $e^{-\lambda_2 t}$:

$$N_2(t) = \frac{\lambda_1 \cdot N_{10}}{\lambda_2 - \lambda_1} (e^{-\lambda_1 t} - e^{-\lambda_2 t}) . \quad (3.13a)$$

Setzt man (3.13a) in (3.11c) ein, so ergibt dies für $N_3(0) = 0$ nach Integration

$$N_3(t) = N_{10} \left[1 - \frac{1}{\lambda_2 - \lambda_1} (\lambda_2 e^{-\lambda_1 t} - \lambda_1 e^{-\lambda_2 t}) \right] . \quad (3.13b)$$

Der zeitliche Verlauf der Besetzungszahl $N_2(t)$ hängt vom Verhältnis λ_1/λ_2 der Zerfallskonstanten ab und ist in Abb. 3.9 für verschiedene Werte von λ_1/λ_2 dargestellt. Das Maximum der

Abbildung 3.9 Besetzungszahlen (a) und Aktivitäten (b) beim Kaskadenzerfall für zwei verschiedene Verhältnisse λ_2/λ_1 der Zerfallskonstanten λ

Besetzungszahl $N_2(t)$ wird nach einer Zeit $t = \ln(\lambda_2/\lambda_1)/(\lambda_2 - \lambda_1)$ erreicht.

Bei künstlicher Aktivierung einer Probe durch konstante Bestrahlung (z. B. durch Neutronen in einem Kernreaktor) mögen P Kerne pro Sekunde aktiviert werden, die dann mit der Zerfallskonstante λ zerfallen. Die Zahl $N(t)$ der aktivierte Kerne kann aus der Gleichung

$$\frac{dN}{dt} = P - \lambda N \quad (3.14)$$

gewonnenen werden. Integration liefert mit der Anfangsbedingung $N(0) = 0$

$$N(t) = \frac{P}{\lambda} (1 - e^{-\lambda t}) \quad (3.15)$$

Nach einer Zeit $t = 3/\lambda$ hat $N(t)$ bereits 97 % seines möglichen Maximalwertes $N(\infty) = P/\lambda$ erreicht (Abb. 3.10).

3.2.2 Natürliche Radioaktivität

Als radioaktiven Zerfall bezeichnet man die spontane Umwandlung instabiler Atomkerne, bei der Partikel, die **radioaktive Strahlung**, ausgesandt werden. Die erste Beobachtung radioaktiver Strahlen gelang *H. Becquerel* 1896, als er prüfen wollte, wie die in Röntgenröhren beobachtete sichtbare Fluoreszenz mit der Röntgenstrahlung zusammenhang [2]. Er stellte fest:

- Es gibt Stoffe (z. B. Uranerze), welche spontan, d. h. ohne äußere Einwirkung, eine Strahlung aussenden, die für Licht undurchsichtige Schichten durchdringt und photographische Platten schwärzen kann.

Abbildung 3.10 Zur Aktivierung einer Probe bei zeitlich konstanter Aktivierungsrate P

- Diese Strahlung hängt nicht von der Fluoreszenz der Stoffe ab und hat andere Eigenschaften als die Röntgenstrahlung.

Mittels der Ionisationskammer (siehe Abschn. 4.3) konnten *Becquerel* und später *Marie* und *Pierre Curie* die Intensität dieser radioaktiven Strahlung quantitativ für verschiedene radioaktive Substanzen untersuchen. *Rutherford* fand 1899, dass die Uranstrahlung aus zwei verschiedenen Komponenten besteht, die verschiedene Durchdringungsvermögen haben und die er α - und β -Strahlung nannte. Im gleichen Jahr wurde von mehreren Forschern entdeckt, dass α - und β -Strahlen in einem Magnetfeld in entgegengesetzter Richtung abgelenkt werden (Abb. 3.11). Es muss sich deshalb um positiv bzw. negativ geladene Teilchen handeln.

Ein Jahr später fand *P. Villard* eine dritte Strahlungsart, die γ -Strahlen, welche durch Magnetfelder nicht beeinflusst werden. In den folgenden zehn Jahren konnte durch genaue Messungen der Ablenkung im Magnetfeld (Massenspektrometer) das Verhältnis e/m für α - und β -Teilchen bestimmt und dadurch geklärt werden, dass α -Teilchen zweifach positiv geladene Helium-Ionen (He-Kerne) und β -Teilchen Elektronen sind, die von instabilen Kernen emittiert werden.

Mit Hilfe von Beugungsexperimenten an Kristallen konnten *M. v. Laue* und Mitarbeiter dann 1914 beweisen, dass γ -Strahlen genau wie Röntgenstrahlen elektromagnetische Wellen sind, aber im Allgemeinen ein höheres Durchdringungsvermögen (d. h. höhere Energie) haben als die bis dahin zur Verfügung stehenden Röntgenstrahlen.

Abbildung 3.11 Einfache experimentelle Unterscheidung von α -, β - und γ -Strahlen aufgrund ihrer unterschiedlichen Ablenkung im Magnetfeld

Abbildung 3.12 Die vier natürlichen radioaktiven Zerfallsreihen: a ^{238}U , b ^{235}U , c ^{232}Th , d ^{237}Np

Diese von den in der Natur vorkommenden Elementen emittierte Strahlung heißt **natürliche Radioaktivität**, im Gegensatz zu der durch Kernreaktionen (z.B. Beschuss mit Protonen, Neutronen, α -Teilchen oder Kernspaltung) induzierten Strahlung instabiler Kerne, welche **künstliche Radioaktivität** genannt wird. Wir wollen zuerst die Zerfallsketten radioaktiver Elemente kurz vorstellen und dann die drei Strahlungsarten der natürlichen Radioaktivität, ihren Ursprung und die grundlegenden physikalischen Einsichten über instabile Kerne, die aus ihrer Untersuchung gewonnen wurden, genauer besprechen.

3.2.3 Zerfallsketten

Wie wir oben gesehen haben, kann ein instabiler Kern durch Emission von α -, β - oder γ -Strahlung in einen neuen Zustand übergehen. Dabei laufen folgende Prozesse ab:

- **α -Zerfall:** Emission eines He-Kerns ^4He aus einem Kern $^{A-4}_Z\text{X}$, der dabei in einen Kern $^{A-4}_{Z-2}\text{Y}$ übergeht:

$${}_{Z}^AX \xrightarrow{\alpha} {}_{Z-2}^{A-4}Y . \quad (3.16)$$

- **β -Zerfall:** Emission eines Elektrons aus einem Kern

der dabei ein Neutron in ein Proton umwandelt, sodass sich die Kernladungszahl Z um eins erhöht, aber die Massenzahl A erhalten bleibt (siehe Abschn. 3.4).

- **γ -Zerfall:** Emission eines γ -Quants $h \cdot \nu$ von einem angeregten Kern, der dabei in einen energetisch tieferen Zustand desselben Kerns übergeht:

Eine intensive Untersuchung aller radioaktiven Substanzen zeigte, dass sich alle natürlichen radioaktiven Elemente in **Zerfallsketten** anordnen lassen. Jede Kette startet mit einem schwersten in der Natur vorkommenden instabilen Element und endet bei einem stabilen Blei- oder Bi-Isotop. In Abb. 3.12a–d sind die vier vorkommenden Zerfallsketten gezeigt. Die Isotope ${}^{242}\text{Pu}$, ${}^{239}\text{U}$, ${}^{239}\text{Np}$, ${}^{239}\text{Pu}$, ${}^{240}\text{Np}$ und ${}^{241}\text{Am}$ haben eine so kurze Zerfallszeit, dass sie seit ihrer Entstehung praktisch völlig zerfallen sind, sodass die in der Natur noch vorkommenden langlebigen Isotope ${}^{238}\text{U}$, ${}^{235}\text{U}$, ${}^{232}\text{Th}$ und ${}^{237}\text{Np}$ (in Abb. 3.12 als dicke rote Punkte gekennzeichnet) die eigentlichen „Stammväter“ der Zerfallsreihen (oft auch *radioaktive Familien* genannt) sind, nach denen diese auch benannt werden.

Durch die künstliche Erzeugung schwerer radioaktiver Elemente, wie z. B. Plutonium Pu und Americium Am, lassen sich diese Ketten nach oben erweitern.

3.3 Alphazerfall

Nachdem Rutherford und Geiger experimentell gezeigt hatten, dass α -Teilchen Heliumkerne sind, die von radioaktiven Substanzen emittiert werden, trugen folgende experimentelle Ergebnisse zur Erklärung des α -Zerfalls bei:

- Misst man die Reichweite der von einem α -Strahler emittierten α -Teilchen (z. B. in einer Nebelkammer), so stellt man fest, dass in den meisten Fällen alle von einem Präparat emittierten α -Teilchen die gleiche Reichweite, d. h. die gleiche kinetische Energie haben (Abb. 3.13). Bei manchen radioaktiven Präparaten findet man Gruppen von α -Teilchen mit verschiedenen, aber diskreten Energien E_k . Die Energieanalyse der emittierten α -Teilchen in einem energieauflösenden Detektor (z. B. Ionisationskammer, Szintillationsdetektor oder Halbleiterzähler) ergibt ein diskretes Linienspektrum (Abb. 3.14). Da bei einem solchen Zerfall die kinetische Energie

$$E_{\text{kin}} = E_1 - E_2$$

durch die Differenz $E_1(M_1) - E_2(M_2)$ zwischen den Energien von Anfangs- und Endzustand gegeben ist, hängt E_{kin} davon ab, ob Mutter- oder Tochterkern im Grundzustand oder in einem angeregten Zustand sind. Geht es um den α -Zerfall aus einem angeregten Zustand des

Abbildung 3.13 Nebelkammeraufnahme der gleich langen Spuren von α -Teilchen, die beim Zerfall von Polonium ${}^{212}\text{Po}$ in ${}^{208}\text{Pb}$ emittiert werden. Unter ihnen befindet sich eine längere Spur, die von einem energiereicherem α -Teilchen aus dem Zerfall eines energetisch angeregten ${}^{212}\text{Po}$ -Kerns stammt. Aus W. Finkelnburg: *Einführung in die Atomphysik* (Springer, Berlin, Heidelberg 1954)

Mutterkerns, so haben die α -Teilchen höhere kinetische Energie, bleibt der Tochterkern in einem angeregten Zustand, so fehlt diese Anregungsenergie bei E_{kin} (Abb. 3.14).

- Aus der Kinematik der beobachteten α -Zerfälle und der Spektroskopie von Mutter- und Tochterkern wurde gefunden, dass beim α -Zerfall alle Erhaltungssätze wie Energiesatz, Impulssatz und Drehimpulserhaltung gelten, wenn man annimmt, dass beim α -Zerfall (im Gegensatz zum β -Zerfall) nur ein Teilchen emittiert wird, wobei der emittierende Mutterkern (Energie E_1 , Impuls p_1 und Drehimpuls I_1) in einen Tochterkern (E_2, p_2, I_2) übergeht.

Abbildung 3.14 Termschema und Linienspektrum der α -Teilchen des Astat-Isotops ${}^{208}\text{At}$, das zu 99,5 % durch Elektroneneinfang zerfällt und nur zu 0,5 % durch α -Zerfall. Aus G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik* (Deutscher Verlag der Wissenschaften, Berlin 1988)

Abbildung 3.15 Geiger-Nuttal-Geraden mit experimentell ermittelten Reichweiten (Punkte) für α -Strahler dreier Zerfallsketten. Aus G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik* (Deutscher Verlag der Wissenschaften, Berlin 1988)

- Geiger und Nuttal fanden 1911 zwischen der Zerfallskonstanten λ des Mutterkerns und der Reichweite R_α , der α -Teilchen die empirische Relation

$$\log \lambda = A + B \cdot \log R_\alpha , \quad (3.19a)$$

wobei die Konstanten A und B für alle Elemente einer Zerfallsreihe gleich sind, obwohl die Halbwertszeiten $\tau = 1/\lambda$ dieser Elemente von 10^{-7} s bis 10^{15} Jahre reichen. Die Konstante B hat für alle vier Zerfallsreihen denselben Wert, während A für die verschiedenen Reihen nur um bis zu 5 % variiert (Abb. 3.15). Da die Reichweite R_α proportional zur Potenz $E_\alpha^{3/2}$ der Energie der α -Teilchen ist (siehe Abschn. 4.2), lässt sich (3.19a) auch schreiben als

$$\log \lambda = C + D \cdot \log E_\alpha \quad (3.19b)$$

$$\Rightarrow \log E_\alpha = a + b \log \lambda \quad (3.19c)$$

mit $a = -C/D$ und $b = 1/D$.

Eine quantitative Erklärung des α -Zerfalls wurde 1928 von Gamow, Condon und Henry gegeben. Ein

Abbildung 3.16 Gamows Erklärung des α -Zerfalls

Kern ${}^A_Z X$, dessen Energieniveaus gemäß dem Pauli-Prinzip bis zur Energie E_{\max} mit Protonen und Neutronen besetzt sind, kann mit der Wahrscheinlichkeit W_1 ein α -Teilchen bilden. Da dessen Bindungsenergie besonders groß ist, führt die dabei frei werdende Bindungsenergie zur Anregung des α -Teilchens auf ein höheres Energieniveau E_α (Abb. 3.16), das aber noch unterhalb des Potentialmaximums liegt, welches durch die Überlagerung von positiver Coulomb-Abstoßungsenergie und negativer Kernbindungsenergie entsteht.

Beispiel

Die Bindungsenergie der Nukleonen im obersten besetzten Energieniveau eines schweren Kernels ist etwa 5,5–6 MeV. Die Bindungsenergie des α -Teilchens (siehe Abb. 2.25) ist mit 28,3 MeV größer als die Summe 22–24 MeV der Bindungsenergie der zwei Protonen und zwei Neutronen, sodass das α -Teilchen je nach Kern eine positive Gesamtenergie E_α von 4,3–6,3 MeV erhält. ▶

Da die Reichweite der Kernkräfte gemäß (2.7) durch $r_0 \cdot A^{1/3}$ gegeben ist, liegt das Maximum des Potentials etwa bei einem Abstand $r_1 = r_0(A_1^{1/3} + A_2^{1/3})$, wobei A_1 die Massenzahl des α -Teilchens und $A_2 = A - 4$ die des Tochterkerns ist, und hat die Höhe

$$\begin{aligned} E_{\text{pot}} &= \frac{Z_1 Z_2 e^2}{4 \pi \epsilon_0 r_1} \\ &= \frac{Z_1 Z_2 e^2}{4 \pi \epsilon_0 r_0 (A_1^{1/3} + A_2^{1/3})}. \end{aligned} \quad (3.20)$$

Im klassischen Modell könnte das α -Teilchen den Kern erst verlassen, wenn es bis zu dieser Energie angeregt würde. Bei der Emission müsste dann die kinetische Energie des α -Teilchens gleich dieser Energie minus der Rückstoßenergie des Tochterkerns sein (Abb. 3.17). Setzt man in (3.20) für einen α -Strahler die entsprechenden Werte für Z und A ein, so erhält man kinetische Energien, die weit über den gemessenen Werten liegen.

Eine Lösung dieser Diskrepanz bietet die quantenmechanische Beschreibung der α -Emission mit Hilfe des Tunneleffektes (siehe Bd. 3, Abschn. 4.2.3), bei dem das α -Teilchen mit einer De-Broglie-Wellenlänge λ_{dB} die Potentialbarriere mit einer Wahrscheinlichkeit T durchtunnelt kann, die von der Höhe $E_{\text{pot}}(R) - E$ und der Breite $d = r_2 - r_1$ (mit $r_1 \approx R_k$) des Potentials bei der Energie E abhängt.

Die potentielle Energie E wird dann in kinetische Energie von α -Teilchen und Tochterkern umgewandelt. Da die Impulse der beiden Teilchen beim Zerfall eines ruhenden Kerns entgegengesetzt gleich sein müssen, teilt sich die kinetische Energie im Verhältnis der Massen M des Kerns und m des α -Teilchens auf. Es gilt:

$$E_{\text{kin}}(\alpha) = \frac{M}{M+m} \cdot E ; \quad E_{\text{kin}}({}^{A-4}_Z Y) = \frac{m}{M+m} \cdot E . \quad (3.21)$$

Abbildung 3.17 Zur Energie- und Impulsbilanz beim α -Zerfall

Die gesamte kinetische Energie kann durch die Massendifferenz ausgedrückt werden

$$E = [M(A_Z X) - M(A-4_Z-2 Y) - m(\alpha)] \cdot c^2. \quad (3.22)$$

In Bd. 3, (4.22b) wurde gezeigt, dass für $\lambda_{\text{dB}} \ll d$ die Tunnelwahrscheinlichkeit T sehr klein wird. Für diesen Fall gilt die Näherung

$$\begin{aligned} T &= T_0 \cdot e^{-2/h \int_{r_1}^{r_2} \sqrt{2m(E_{\text{pot}}(r)-E)} dr} \\ &= T_0 \cdot e^{-G}. \end{aligned} \quad (3.23)$$

Der Exponent

$$G = \frac{2 \cdot \sqrt{2m}}{\hbar} \int_{r_1}^{r_2} \sqrt{\left(\frac{Z_1 Z_2 e^2}{4\pi \epsilon_0 r} - E \right)} dr \quad (3.24)$$

heißt **Gamow-Faktor** (George Gamow, 1904–1968). Das Integral lässt sich analytisch lösen, und man erhält

$$\begin{aligned} G &= \frac{2}{\hbar} \sqrt{\frac{2m}{E}} \frac{Z_1 Z_2 e^2}{4\pi \epsilon_0} \\ &\cdot \left[\arccos \left(\sqrt{\frac{r_1}{r_2}} \right) - \sqrt{\frac{r_1}{r_2} \left(1 - \frac{r_1}{r_2} \right)} \right] \end{aligned} \quad (3.25)$$

mit $r_1/r_2 = E/E_{\text{pot}}^{\max}(r_1)$. Wenn $Z \cdot e$ die Kernladung des Mutterkerns ist, wird die Kernladungszahl des Tochterkerns $Z_1 = Z-2$ und die des α -Teilchens ist $Z_2 = 2$. Der Gamow-Faktor wird dann

$$G \propto (Z-2)/\sqrt{E}. \quad (3.25a)$$

Die Wahrscheinlichkeit W für die Emission eines α -Teilchens pro Zeiteinheit, welche die Lebensdauer $\tau = 1/W$ des Mutterkerns bestimmt, ist dann durch das Produkt der drei Faktoren

$$W = W_0 \cdot W_1 \cdot T \quad (3.26)$$

Tabelle 3.2 Charakteristische Daten (Energie E_α Halbwertszeit $t_{1/2}$ und Tunnelwahrscheinlichkeit T_α), einiger α -Strahler

Isotop	E_α/MeV	$t_{1/2}$	T_α
$^{212}_{84}\text{Po}$	8,78	$0,3 \mu\text{s}$	$1,3 \cdot 10^{-13}$
$^{224}_{88}\text{Ra}$	5,7	3,64 d	$5,9 \cdot 10^{-26}$
$^{228}_{90}\text{Th}$	5,42	1,91 a	$\sim 3 \cdot 10^{-28}$
$^{238}_{94}\text{Pu}$	5,5	$8,8 \cdot 10^1$ a	$\sim 10^{-29}$
$^{230}_{90}\text{Th}$	4,68	$7,5 \cdot 10^4$ a	$\sim 10^{-32}$
$^{235}_{92}\text{U}$	4,6	$7,1 \cdot 10^8$ a	$\sim 10^{-36}$

gegeben, wobei W_0 die Wahrscheinlichkeit angibt, dass sich ein α -Teilchen mit der Energie E im Kern bildet, W_1 die Rate angibt, mit der es gegen die Innenwand des Potentialwalls stößt und T die Transmissionswahrscheinlichkeit pro Stoß durch den Potentialberg.

Tab. 3.2 gibt Beispiele für die experimentell bestimmten Halbwertszeiten $t_{1/2} = \tau / \ln 2$, die Emissionsenergien E_α und die nach (3.23) berechneten Transmissionskoeffizienten T_α einiger α -Strahler an. Wegen $\tau \propto 1/T \propto e^{-G}$ folgt aus (3.23) wegen $G \propto 1/\sqrt{E}$

$$\ln t_{1/2} \propto -G \propto -E_\alpha^{-1/2}. \quad (3.27)$$

Trägt man $\ln(1/t_{1/2}) = \ln \lambda$ bzw. $\log_{10} \lambda$ gegen $1/\sqrt{E}$ auf (Abb. 3.18), so liegen alle α -strahlenden Kerne in dem Diagramm der Abb. 3.18 auf der Geraden $\log \lambda = (Z-2) \cdot \sqrt{E_\alpha}$, weil der Gamow-Faktor wegen (3.25a) $G \propto (Z-2)/\sqrt{E}$ ist. Um die berechneten Zerfallswahrscheinlichkeiten mit den gemessenen Lebensdauern in Einklang zu bringen, muss das Kastenpotential der Abb. 3.16 allerdings durch realistischere Potentiale (wie z. B. in Abb. 5.35) ersetzt werden. Für den Zusammenhang zwischen der Halbwertszeit $t_{1/2}$ und der Energie E_α ergeben (3.19b) und (3.27) fast gleiche Ergebnisse.

Abbildung 3.18 Experimentelle Bestätigung des Gamow-Modells des α -Zerfalls. Aus C.J. Gallagher, J.O. Rasmussen: J. Inorg. Nucl. Chem. 3, 333 (1957)

3.4 Betazerfall

Der β -Zerfall hat in der Entwicklung unserer Vorstellungen über mögliche Wechselwirkungen in der Natur eine entscheidende Rolle gespielt. Er ist nicht nur ein prominentes Beispiel für die schwache Wechselwirkung, sondern hat auch zur Einsicht in neue Symmetrieeprinzipien (Verletzung der Parität) und zur Forderung der Existenz des Neutrinos geführt, 26 Jahre vor seiner experimentellen Entdeckung.

3.4.1 Experimentelle Befunde

Außer der α -Strahlung wurde bei vielen radioaktiven Substanzen auch die Emission von Elektronen e^- und Positronen e^+ beobachtet. Beispiele sind

Insgesamt gibt es etwa doppelt so viele betastrahlende Elemente wie α -Strahler. Messungen der Energie dieser Elektronen zeigten immer eine kontinuierliche Energieverteilung $\dot{N}_\beta(E)$ (Abb. 3.19), der manchmal schwache Linien überlagert waren. Die maximale beobachtete Energie E_{\max} hängt von dem jeweiligen β -aktiven Kern ab und liegt zwischen einigen keV und einigen MeV. Die Erklärung dieser experimentellen Ergebnisse stößt auf folgende Schwierigkeiten:

- Bei einem Zweikörper-Zerfall (wie z. B. dem α -Zerfall) eines ruhenden Kerns ist der Impuls des emittierten Teilchens $p_1 = -p_R$, wenn p_R der Rückstoßimpuls des Tochterkerns ist. Bei Nebelkammeraufnahmen des β -Zerfalls von ruhenden Kernen wurde aber experimentell festgestellt, dass sowohl Elektron als auch der Tochterkern manchmal in denselben Halbraum emittiert wurden (Abb. 3.20).
- Wenn $|p_1| = |p_R|$ gelten soll, dann sind die kinetischen Energien des emittierten Teilchens mit der Masse m_1 und die des Rückstoßkerns mit der Masse m_2

$$E_{\text{kin}_1} = \frac{p_1^2}{2m_1}, \quad (3.28)$$

$$E_{\text{kin}_2} = \frac{p_R^2}{2m_2} = \frac{p_1^2}{2m_2} \Rightarrow \frac{E_{\text{kin}_1}}{E_{\text{kin}_2}} = \frac{m_2}{m_1} .$$

Abbildung 3.19 Kontinuierliche Energieverteilung der β -Strahlung

Abbildung 3.20 Nebelkammeraufnahme von G. Csikai und S. Szalay des β -Zerfalls eines ruhenden He-Kerns: ${}^6_2\text{He} \rightarrow {}^6_3\text{Li} + e^- + \bar{\nu}_e$ im Magnetfeld. Sowohl der ${}^6_3\text{Li}$ -Kern als auch das Elektron werden hier in den gleichen Halbraum nach unten emittiert, sodass ohne Neutrino der Impulssatz verletzt würde. Aus K. Simonyi: Kulturgeschichte der Physik (Harri Deutsch, Frankfurt/M. 1995)

Da die Energieerhaltung fordert

$$E_{\text{kin}_1} + E_{\text{kin}_2} = (M - m_1 - m_2)c^2 = E_0 , \quad (3.29)$$

ist bei einem Zweikörper-Zerfall die Energie des emittierten Teilchens durch (3.28) und (3.29) festgelegt auf den Wert

$$E_{\text{kin}_1} = \frac{m_2}{m_1 + m_2} E_0 . \quad (3.30)$$

Das beobachtete kontinuierliche Energiespektrum ist daher nicht verträglich mit einem Zweikörper-Zerfall, wenn man Energie- und Impulssatz nicht opfern will.

- Die Gültigkeit des Energiesatzes wurde experimentell gestützt durch die Messung von Doppelzäpfen, bei denen ein Anfangskern auf zwei verschiedenen Wegen in denselben Endkern übergeht. Ein Beispiel ist der Zerfall

Obwohl die Energieverteilungen der beiden β -Spektren sich unterscheiden, wurde für die Maximalenergie der Elektronen gefunden, dass für beide Zerfallswege gilt:

$$\begin{aligned} E_{\max}(\beta) + E_{\text{kin}}(\alpha) &= 11,20 \text{ MeV} \\ &= [M({}^{212}_{83}\text{Bi}) - M({}^{208}_{82}\text{Pb}) - m_\alpha - m_e] c^2 . \end{aligned}$$

- Bei einem Zwei-Teilchen-Zerfall müsste beim β -Zerfall eines Kerns mit ungerader Nukleonenzahl, der einen halbzähligem Spin hat, bei dem aus einem u-g-Kern ein g-u-Kern entsteht, ein Kern mit ganzzähligem Spin entstehen, weil das Elektron den Spin $\hbar/2$ hat. Alle bisher beobachteten g-u-Kerne haben aber halbzähliges Spins, d. h. wäre der β -Zerfall ein Zwei-Teilchen-Prozess, so wäre auch die Drehimpulserhaltung verletzt.

3.4.2 Neutrino-Hypothese

Will man die experimentellen Fakten erklären, ohne die bisher bewährten Erhaltungssätze von Energie, Impuls und Drehimpuls aufzugeben, so könnte man annehmen, dass beim β -Zerfall außer dem Elektron ein weiteres Teilchen emittiert wird, das sowohl die fehlende Energie $E_{\max} - E(\beta)$, als auch den fehlenden Impuls und Drehimpuls mitnimmt.

Pauli postulierte daher 1930 in einem Brief an seine „radioaktiven Kollegen“ auf der Physikertagung in Tübingen, dass beim β -Zerfall ein bisher im Experiment unentdecktes, neutrales Teilchen mit Spin $\hbar/2$ ausgesandt wird, das er vorläufig „Neutron“ nannte.

Als dann das Neutron 1932 von *Chadwick* als Baustein der Atomkerne mit einer Masse $m_n \approx m_p$ entdeckt wurde, war schnell klar, dass es sich beim β -Zerfall um ein anderes neutrales Teilchen handeln musste, dessen Masse wesentlich kleiner, sogar kleiner als die des Elektrons ist, weil sonst nicht die maximale Energie $E(\beta) \approx E_{\max}$ im β -Energiespektrum auftreten kann. Deshalb wurde das hypothetische Teilchen *Neutrino* ν (kleines Neutron) genannt. Aus Symmetriegründen muss es dann, wie bei allen Elementarteilchen auch ein entsprechendes Antiteilchen, das *Antineutrino* $\bar{\nu}$ geben (siehe Abschn. 7.3).

Die Suche nach Neutrinos blieb jedoch viele Jahre erfolglos, bis dann 25 Jahre nach dem Postulat von Pauli der experimentelle Nachweis 1955 durch *E. Reines* und *C.L. Cowan* gelang, nachdem starke Antineutrinoströme aus den β^- -Zerfällen der Spaltprodukte in Kernreaktoren zur Verfügung standen [3]. Zum Nachweis der Antineutrinos wird die Reaktion

benutzt, bei der ein Antineutrino von einem Proton in einer $H_2O + CdCl_2$ -Lösung eingefangen wird, das sich dabei in ein Neutron umwandelt und ein Positron aussendet. Das Positron stößt mit einem Elektron der Atomhülle zusammen und wird dabei unter Aussendung zweier γ -Quanten vernichtet:

Die experimentelle Anordnung ist in Abb. 3.21 gezeigt. In zwei Wassertanks (200 l) befinden sich etwa $2 \cdot 10^{28}$ Protonen. Der aus dem Kernreaktor einfallende Antineutrinostrahl fliegt durch die

Abbildung 3.21 Schematische Darstellung der experimentellen, um die horizontale Symmetrieachse rotationssymmetrischen Anordnung von *Reines* und *Cowan* zum Nachweis von Antineutrinos

Wassertanks, erzeugt dort Neutronen und Positronen gemäß der Reaktion (3.31a). Die Positronen werden über die Vernichtungsstrahlung (3.31b) mit Hilfe von Szintillatoren nachgewiesen (siehe Abschn. 4.3.2), die rund um die Wassertanks angeordnet sind. Die Neutronen werden im Wasser abgebremst und können durch Beimengung von $CdCl_2$ zum Wasser über die Neutroneneinfangreaktion

mit Hilfe der γ -Quanten detektiert werden. Dieser Neutroneneinfang ist zeitlich verzögert gegenüber der Vernichtung von $e^+ + e^-$. Man misst jetzt in verzögterer Koinzidenz die γ -Quanten aus der Reaktion (3.31b) mit $E(\gamma + \gamma) = 1,02 \text{ MeV}$ und die aus (3.31c) mit $E_\gamma = 9,1 \text{ MeV}$. Man kann die beiden Ereignisse getrennt nachweisen wegen der Zeitverzögerung und wegen der unterschiedlichen Energie der γ -Quanten.

3.4.3 Modell des Betazerfalls

Nach dem Neutrinomodell wird der β^- -Zerfall dargestellt durch

und der β^+ -Zerfall (Positronen-Emission) durch

Anmerkung. Wie in Kap. 7 gezeigt wird, muss bei allen Reaktionen zwischen Elementarteilchen die Baryonenzahl (Zahl der schweren Teilchen, wie p, n) und die Zahl der Leptonen (leichte Elementarteilchen, wie $e, e^+, \nu, \bar{\nu}$) erhalten bleiben. Dabei wird einem Lepton die Leptonenzahl $L = +1$ zugeordnet und seinem Antiteilchen $L = -1$. Man sieht dann, dass auf beiden Seiten von (3.32a) bzw. (3.32b) die Baryonenzahl gleich A ist und die Leptonenzahl $L = 0$. ▲

Wir hatten in Abschn. 2.4 diskutiert, dass sich im Kern wegen der Unschärferelation keine Elektronen aufhalten können. Nach dem Modell des β -Zerfalls wird das Elektron erst erzeugt durch die Umwandlung eines Neutrons in ein Proton

Es verlässt zusammen mit dem Antineutrino den Kern sofort nach seiner Entstehung (Abb. 3.22).

Ein freies Neutron hat eine etwas größere Masse als ein freies Proton und zerfällt deshalb spontan nach (3.33) nach einer mittleren Lebensdauer von 887 s, während ein freies Proton stabil ist ($\tau > 10^{32}$ Jahre).

Im Kern wird der Prozess (3.33) nur möglich, wenn die Energie des Mutterkerns ${}_Z^AX$ höher liegt als die des Tochterkerns ${}_{Z+1}^AY$. Dies ist immer dann der Fall, wenn ein Neutron an der Fermi-Grenze durch Umwandlung in ein Proton dadurch ein nach dem

Abbildung 3.22 Betazerfall eines instabilen Kerns durch Umwandlung eines Neutrons in ein Proton

Pauli-Prinzip erlaubtes, tieferes, nicht besetztes Protonenniveau einnehmen kann (Abb. 3.22). Die Energiebilanz lautet:

$$\begin{aligned}\Delta E &= [M(A_Z X) - M(A_{Z+1} Y)] \cdot c^2 \\ &> (m_e + m_{\bar{\nu}}) \cdot c^2 \\ E_{\text{kin}}^{\max} &= E_{\text{kin}}(e^-) + E_{\text{kin}}(\bar{\nu}) \\ &= \Delta E - (m_e + m_{\bar{\nu}}) \cdot c^2.\end{aligned}\quad (3.34)$$

Trotz seiner kleineren Masse kann jedoch auch ein im Kern gebundenes Proton unter Umständen nach der Reaktion

sich in ein Neutron umwandeln und dabei ein Positron e^+ und ein Neutrino ν emittieren. Dieser Prozess wird energetisch möglich, wenn durch diese Umwandlung das entstehende Neutron ein tieferes Energieniveau besetzen kann als das Proton (Abb. 3.23). Dadurch wird die Bindungsenergie des Tochter-

Abbildung 3.23 Positronenemission bei der Umwandlung eines Protons in ein Neutron in β^+ -instabilen Kernen

Abbildung 3.24 Enrico Fermi (1901–1954) (Wikipedia)

kerns größer als die des Mutterkerns, und die Überschussenergie

$$\begin{aligned}\Delta E &= [M(A_Z X) - M(A_{Z-1} Y) - m_e - m_{\bar{\nu}}] \cdot c^2 \\ &= E_{\text{kin}}(e^+) + E_{\text{kin}}(\bar{\nu}) = E_{\max}(e^+)\end{aligned}\quad (3.36)$$

wird als kinetische Energie von Positron und Neutrino frei. Solche instabilen Kerne mit Positronenemission liegen in Abb. 3.4 links von dem Bereich der stabilen Kerne, während die β^- -instabilen Kerne rechts davon liegen.

Um die genaue Form der gemessenen „kontinuierlichen“ Energieverteilung $N_{\beta}(E)$ beim β -Zerfall zu erklären, entwickelte Fermi (Abb. 3.24) 1933 ein Modell, das auf den folgenden Überlegungen beruht [4]:

Die Wahrscheinlichkeit $W(E)$ dafür, dass ein Kern vom Anfangszustand $|i\rangle$ in den Endzustand $|f\rangle$ übergeht und dabei ein Elektron der Energie E_e und ein Antineutrino der Energie $E_{\bar{\nu}}$ mit $E_e + E_{\bar{\nu}} = E_{\max} = E_0$ ausgesandt werden, kann als ein Produkt von drei Faktoren geschrieben werden:

$$W(E) \cdot dE = g_e \cdot g_{\bar{\nu}} \cdot W_{if} dE. \quad (3.37)$$

Die Faktoren $g_e(E_e)$ und $g_{\bar{\nu}}(E_{\bar{\nu}})$ geben die statistischen Gewichte für Elektron und Antineutrino an, d.h. die Zahl der möglichen Impulszustände $\mathbf{p}_e, \mathbf{p}_{\bar{\nu}}$, die bei statistisch verteilten Emissionsrichtungen zur gleichen Energie E_e bzw. $E_{\bar{\nu}}$ von Elektron bzw. Antineutrino führen. Der Faktor W_{if} ist die Wahrscheinlichkeit für den Kernübergang $A_Z X \rightarrow A_{Z-1} Y$, die in erster Näherung nicht von der Energie E_e oder $E_{\bar{\nu}}$, abhängt.

Alle Impulse \mathbf{p} eines freien Teilchens, die im Impulsraum innerhalb der Kugelschale $4\pi p^2 dp$ liegen, führen zu Energien $E = p^2/2m$ im Intervall E bis $E + dE$. Da die Impulse von Elektron und Antineutrino statistisch unabhängig sind (der Rückstoß des Kerns kann immer den Gesamtimpuls aller drei Teilchen zu null kompensieren), sind die statistischen Gewichte

$$g_e = 4\pi p_e^2 dp_e \quad \text{und} \quad g_{\bar{\nu}} = 4\pi p_{\bar{\nu}}^2 dp_{\bar{\nu}}. \quad (3.38)$$

Da die Ruhemasse der Neutrinos sehr klein ist ($m_{\bar{\nu}} \ll m_e$), gilt:

$$E_{\bar{\nu}} = c \cdot p_{\bar{\nu}}.$$

Abbildung 3.25 Fermi-Kurie-Diagramm für den β -Zerfall von $^{114}_{49}\text{In}$. Nach J.L. Lawson, J.M. Cork: Phys. Rev. **57**, 982 (1940)

Wegen $E_v = E_0 - E_e$ folgt

$$p_v^2 = \frac{1}{c^2} (E_0 - E_e)^2. \quad (3.39)$$

Damit ergibt sich aus (3.37) und (3.38) für die Wahrscheinlichkeit, dass das Elektron beim β -Zerfall die kinetische Energie E_e , d. h. den Impulsbetrag p_e hat:

$$\begin{aligned} W(p_e) dp_e & \quad (3.40a) \\ = a_1 \cdot W_{\text{if}} \cdot p_e^2 \cdot (E_0 - E_e)^2 dp_e, \end{aligned}$$

wobei a_1 die konstanten Vorfaktoren zusammenfasst.

Berücksichtigt man die relativistische Beziehung (siehe Bd. 3, Abschn. 3.1)

$$E = \sqrt{p_e^2 c^2 + (m_e c^2)^2}$$

zwischen Gesamtenergie $E = E_e + m_e c^2$ und Impuls p_e des Elektrons, so lässt sich (3.40a) für das Energieintervall $dE = c^2 p_e dp_e / E$ schreiben als:

$$\begin{aligned} W(E) dE & \quad (3.40b) \\ = a_2 \cdot W_{\text{if}} \cdot E \cdot \sqrt{E^2 - m_e^2 c^4}. \end{aligned}$$

ersetzen wir E durch $E_e + m_e c^2$, so erhalten wir schließlich die Energieverteilung

$$\begin{aligned} N(E_e) dE_e &= a_3 W_{\text{if}} (E_e + m_e c^2) \quad (3.40c) \\ \cdot \sqrt{E_e^2 + 2m_e c^2 E_e (E_0 - E_e)^2} dE_e \end{aligned}$$

der Elektronen als Funktion ihrer kinetischen Energie E_e , wobei a_1, a_2, a_3 Konstanten sind.

Die Zahl $N(E_e) dE_e$ der gemessenen Elektronen im Energieintervall dE_e ist proportional zu $W(E_e) dE_e$.

Bei genauerer Betrachtung muss man noch einen Korrekturfaktor $F(E, Z)$ einfügen (**Fermi-Faktor**), der die endliche Ausdehnung des Kerns und die Anziehung des Elektrons durch den

positiv geladenen Kern auf seinem Weg vom Entstehungsort durch die Elektronenhülle zum Detektor berücksichtigt.

Trägt man $[N(E_e) / F \cdot E_e^2]^{1/2}$ gegen die Energie E_e der Elektronen auf, so erhält man eine Gerade, aus deren Steigung man die Wahrscheinlichkeit W_{if} für den Kernübergang bestimmen kann (**Fermi-Kurie-Plot**, Abb. 3.25, nach F.N.D. Kurie und E. Fermi) [5].

Der β -Zerfall wird möglich aufgrund der schwachen Wechselwirkung. Sein Studium gibt daher Informationen über Stärke und Reichweite der schwachen Wechselwirkung (siehe Abschn. 7.6).

3.4.4 Experimentelle Methoden zur Untersuchung des β -Zerfalls

Die Energieverteilung der beim β -Zerfall emittierten Elektronen bzw. Positronen lässt sich mit einem magnetischen Spektrometer messen (Abb. 3.26). Durch einen Spalt wird ein Teil der von der β -Quelle emittierten Elektronen ausgeblendet, tritt in ein homogenes 180° -Magnetfeld und wird auf den Detektor fokussiert (siehe Bd. 3, Abschn. 2.7.4 und Bd. 2, Abschn. 3.3.2). Gemessen wird die Zahl $N(B)$ der auf den Detektor fallenden Elektronen als Funktion des Magnetfeldes. Die Elektronen durchlaufen im Magnetfeld einen Halbkreis mit Radius R .

Aus der Bedingung Zentrifugalkraft = Lorentzkraft folgt

$$\frac{m \cdot v^2}{R} = e \cdot v \cdot B \Rightarrow m \cdot v = R \cdot e \cdot B.$$

Daraus folgt für die kinetische Energie der Elektronen:

$$E_{\text{kin}} = \frac{m}{2} v^2 = \frac{1}{2m} R^2 e^2 B^2. \quad (3.41)$$

Um γ -Quanten abzuschirmen und den direkten Weg für Elektronen aus der Quelle zum Detektor zu verhindern, wird die Quelle durch Bleiwände abgeschirmt. Man misst die Zahl der detektierten Elektronen als Funktion der Magnetfeldstärke.

Man kann die Energieverteilung $N(E)$ der Elektronen auch mit Hilfe von energieauflösenden Detektoren wie z. B. Szintillationszählern oder Halbleiterzählern (siehe Kap. 4) messen.

Abbildung 3.26 Messung des β -Spektrums mit einem magnetischen Spektrometer

Abbildung 3.27 Fermi-Kurie-Diagramm für den β -Zerfall des Tritiums ${}^3\text{H}$ [7]

Aus dem Verlauf solcher Fermi-Kurie-Kurven in der Nähe der maximalen Energie E_0 lässt sich eine obere Schranke für die Neutrinomasse m_ν angeben. Dies wird am β -Zerfall des Tritiums

in Abb. 3.27 verdeutlicht. Bei Annahme einer Ruhemasse von $250 \text{ eV}/c^2$ würde die Kurve von der Geraden abbiegen, für $m_\nu = 0$ würde sie gerade bleiben. In den letzten Jahren sind hier Präzisionsmessungen durchgeführt worden, die $m_\nu \cdot c^2 < 5 \text{ eV}$ als obere Schranke angeben. Ein neues Experiment in Karlsruhe soll 2013 eine Genauigkeit von $0,2 \text{ eV}$ erreichen. Um die Genauigkeit der Massenbestimmung zu erhöhen, wurde ein großes magnetisches Massenspektrometer entworfen und gebaut, dessen Transport nach Karlsruhe erhebliche Schwierigkeiten brachte (Abb. 3.28).

In Heidelberg wurde am ${}^{76}\text{Ge}$ -Isotop der doppelte β -Zerfall beobachtet, bei dem zwei Elektronen, emittiert werden, bei dem aber kein Neutrino gefunden wurde [8]. Bei einem solchen Zerfall müssten eigentlich auch zwei Neutrinos emittiert werden. Wenn aber das Neutrino identisch mit seinem Antiteilchen, dem Antineutrino, ist, dann ließe sich das Ergebnis erklären, weil dann Neutrino und Antineutrino sich vernichten und die dabei freiwerdende Energie den beiden Elektronen mit-

gegeben würde. Die Experimente sind sehr schwierig, weil die doppelten β -Zerfälle sehr selten sind und aus einem großen Untergrund anderer Signale herausgefiltert werden müssen. Wegen der prinzipiellen Bedeutung eines solchen Ergebnisses wird das Experiment zurzeit mit größerer Meßgenauigkeit im unterirdischen Gran Sasso Labor im italienischen Appenin wiederholt, wobei hier der Untergrund wesentlich besser unterdrückt werden kann [9].

3.4.5 Elektroneneinfang

Die Aufenthaltswahrscheinlichkeitsdichte $|\psi(r)|^2$ für Elektronen in der 1s-Schale (K -Schale) der Elektronenhülle hat für $r = 0$, d. h. im Atomkern, ein Maximum (siehe Bd. 3, Abschn. 5.1). Während seines Aufenthaltes im Kern kann ein Elektron von einem Proton „eingefangen“ werden (**K-Einfang**), das sich dadurch in ein Neutron umwandelt nach der Reaktionsgleichung

In das dadurch entstandene Loch in der K -Schale fällt ein Elektron aus einer höheren Schale unter Aussendung der charakteristischen Röntgenstrahlung mit der Photonenenergie $h \cdot v_K$ (Abb. 3.29). Für den Kern bedeutet der Elektroneneinfang die Reaktion

Ein Elektroneneinfang ist möglich, wenn die Energiebilanz des Prozesses, bei dem aus dem neutralen Atom (${}^A_Z\text{X} + Z \cdot \text{e}$) mit der Masse $M({}^A_Z\text{X}) + Z \cdot m_\text{e}$ wieder ein neutrales Atom (${}_{Z-1}^A\text{Y} + (Z-1) \cdot \text{e}$) wird, positiv ist, d. h. wenn gilt:

$$\Delta E = \Delta M \cdot c^2 > E_B(1\text{s}) \geq h \cdot v_K , \quad (3.44)$$

d. h. die Energiedifferenz $\Delta E = \Delta M \cdot c^2$ zwischen Mutteratom und Tochteratom muss größer als die Bindungsenergie des K -Elektrons sein. Diese Energiedifferenz tritt als kinetische Energie von Tochterkern und Neutrino auf:

$$\Delta E = E_{\text{kin}}({}_{Z-1}^A\text{Y}) + E_{\text{kin}}(\nu) , \quad (3.45)$$

wobei wegen der kleinen Masse des Neutrinos ($m_\nu \ll m_\text{e}$) gilt:

$$E_{\text{kin}}(\nu) \gg E_{\text{kin}}({}_{Z-1}^A\text{Y}) .$$

Abbildung 3.28 Transport des Massenspektrometers nach Karlsruhe für die Bestimmung der Neutrinomasse (KATRIN Experiment KIT)

Abbildung 3.29 K-Einfang

Man beachte: Beim K -Einfang geht ein neutrales Atom mit der Kernladung Z wieder in ein neutrales Atom mit der Kernladung $Z - 1$ über. Bei der β -Emission des neutralen Atoms mit Kernladung Z entsteht ein positiv geladenes Ion mit der Kernladung $Z + 1$ und Z Elektronen. Beim β^+ -Zerfall eines neutralen Atoms mit der Kernladung Z wird ein negativ geladenes Ion mit der Kernladung $Z - 1$ und Z Elektronen gebildet.

3.4.6 Energiebilanzen und Zerfallstypen

Man kann sich an Hand der in Abb. 3.30 dargestellten Energieskala nochmals zusammenfassend klar machen, unter welchen Bedingungen die einzelnen Zerfallstypen auftreten können. Als Energienullpunkt wählen wir $E_0 = M_{(Z+1)X^+} \cdot c^2$, wobei $M_{(Z+1)X^+}$ die Masse des Ions X mit der Kernladung $Z + 1$, aber nur Z Elektronen ist. Für die Masse des neutralen Atoms $M_Z^A Y$ gibt es drei Möglichkeiten:

$$1. \Delta M = M_Z^A Y - M_{(Z+1)X^+} > m_e$$

In diesem Fall kann das neutrale Atom $Z^A Y$ durch β^- -Zerfall in das einfach positiv geladene Ion $Z+1^A X^+$ übergehen, wobei die Energiebilanz lautet:

$$\begin{aligned} & [M_Z^A Y - M_{(Z+1)X^+}] \cdot c^2 \\ &= m_e c^2 + E_{\text{kin}}(e^-) + E_{\text{kin}}(\bar{v}_e). \end{aligned} \quad (3.46a)$$

$$2. \Delta M = M_Z^A Y - M_{(Z+1)X^+} < 0; |\Delta M| > m_e$$

Hier ist der Positronenzerfall des Ions $Z+1^A X^+$ energetisch möglich, wodurch ein neutrales Atom $Z^A Y$ entsteht:

Die kinetischen Energien der ausgesandten Teilchen sind

$$\begin{aligned} & E_{\text{kin}}(e^+) + E_{\text{kin}}(v_e) \\ &= (M_{(Z+1)X^+} - M_Z^A Y - m_e) c^2. \end{aligned} \quad (3.46b)$$

Abbildung 3.30 Energieverhältnisse beim β^- -, β^+ -Zerfall und beim K -Einfang

$$3. \Delta M < 0, \text{ und } |\Delta M| < m_e$$

Jetzt ist der Positronenzerfall nicht mehr möglich, weil die Energiedifferenz $\Delta M \cdot c^2$ nicht mehr ausreicht, um das Positron zu erzeugen. Dafür kann das Ion $Z+1^A X^+$ mit Z Elektronen durch K -Einfang in das Ion $Z^A Y^+$ mit $Z - 1$ Elektronen übergehen.

Die Energiebilanz heißt dann

$$\begin{aligned} & [M_{(Z+1)Y^+} - M_{(Z)X^+}] \cdot c^2 \\ &= E_{\text{kin}}(v_e) + h\nu_K, \end{aligned} \quad (3.47)$$

wobei $h\nu_K$ die Energie des Röntgenquants ist, das beim Auffüllen des Loches in der K -Schale ausgesandt wird.

3.5 Gammastrahlung

3.5.1 Beobachtungen

Bei den in der Natur vorkommenden radioaktiven Substanzen findet man außer der α - und β -Strahlung auch die Emission hochenergetischer Photonen, die γ -Strahlung genannt wird. Die spontane (d. h. nicht durch äußere Energiezufuhr induzierte) Strahlung tritt immer nur in Verbindung mit der α - oder β -Strahlung auf. Bei der Messung der Energiedifferenzen verschiedener α -Komponenten (Abb. 3.14) fiel bald auf, dass die Energie der γ -Quanten mit diesen Energiedifferenzen der α - bzw. β -Strahlung korreliert war (Abb. 3.31). Aufgrund vieler experimenteller Ergebnisse wurde dann klar, dass γ -Strahlung

Abbildung 3.31 Gammastrahlung des $^{212}_{84}\text{Po}$, dessen angeregte Zustände durch β^- -Zerfall aus $^{212}_{83}\text{Bi}$ entstehen und durch γ - und α -Übergänge zerfallen. Die Zahlen in Klammern geben die Energie in MeV an. Man beachte: Die Energie der α -Teilchen ist wegen der Rückstoßenergie des Kernes etwas kleiner als die der γ -Quanten auf demselben Übergang

Abbildung 3.32 Gammaspektrum von $^{22}\text{Ne}^*$, das durch β^+ -Zerfall aus ^{22}Na entsteht. Die gemessenen Maxima mit ihren Energien in MeV entsprechen den Energien $h\nu_2$ der Ne^* - γ_2 -Strahlung, der Vernichtungsstrahlung γ_1 beim Positroneneinfang und den Kombinationen $2\gamma_1$, $\gamma_1 + \gamma_2$, $2\gamma_1 + \gamma_2$. Aus G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik* (Deutscher Verlag der Wissenschaften, Berlin 1988)

Kapitel 3

entsteht, wenn ein Atomkern aus einem energetisch angeregten Zustand E_k in einen tieferen Zustand E_i übergeht, sodass gilt: $h \cdot v = E_i - E_k$. Der Vorgang ist daher völlig analog zu Übergängen zwischen diskreten Energiezuständen in der Elektronenhülle, von denen bei Anregung der Valenzelektronen Photonen im Energiebereich 1–10 eV ausgesandt werden. Die Energien der γ -Quanten ($E = 10^4$ – 10^7 eV) liegen um mehrere Größenordnungen höher. Als Beispiel zeigt Abb. 3.32 das Gamma-Energiespektrum von $^{22}\text{Ne}^*$, das durch β^+ -Zerfall aus ^{22}Na sowohl in einem angeregten Zustand als auch im Grundzustand gebildet wird. Eigentlich würde man hier nur eine γ -Linie bei 1,280 MeV erwarten. Die Positronen erzeugen jedoch nach Abbremsung im Präparat beim Zusammenstoß mit Elektronen Quanten $h\nu_1$ als Vernichtungsstrahlen nach dem Schema

$$\text{e}^+ + \text{e}^- \rightarrow 2\gamma_1 \quad \text{mit} \quad h\nu_1 = E(\gamma_1) = m_e c^2,$$

die in entgegengesetzte Richtung emittiert werden, sodass ein die Probe einschließender Detektor γ -Energien $h\nu_1$, $2h\nu_1$, $h\nu_2$, $h\nu_1 + h\nu_2$ und $h\nu_2 + 2h\nu_1$ detektiert.

Während die Anregungsenergie der Elektronenhülle durch Erhöhung der potentiellen und kinetischen Energie eines einzelnen Elektrons (bei doppelt angeregten Zuständen auch zweier Elektronen) erzeugt wird, entsprechen den angeregten Kernzuständen höhere Rotations- und Schwingungszustände der Nukleonen, bei denen der Kern insgesamt einen größeren Drehimpuls hat als im Grundzustand bzw. bei denen die Nukleonen Schwingungen gegeneinander ausführen.

Diese angeregten Zustände können entweder beim radioaktiven α - oder β -Zerfall instabiler Kerne entstehen (Abb. 3.14)

und Abb. 3.31) (natürliche Gammastrahlung) oder durch Be- schuss stabiler Kerne mit genügend energiereichen γ -Quanten oder anderen Projektilen (Neutronen, Protonen, etc.) (künstlich erzeugte Gammastrahlung).

3.5.2 Multipol-Übergänge und Übergangswahrscheinlichkeiten

Wie in Bd. 2, Abschn. 1.4 gezeigt wurde, kann das Poten- tial einer beliebigen Ladungsverteilung nach Multipolen ent- entwickelt werden. Diese Multipolentwicklung wird durch *Kugelflä- chenfunktionen* $Y_l^m(\vartheta, \varphi)$ beschrieben. Erfährt diese Ladungs- verteilung eine zeitlich periodische Veränderung, so werden elektromagnetische Wellen ausgestrahlt, die, entsprechend der Multipolentwicklung, als Überlagerung von Multipolmoden an- gesehen werden können. Völlig analoges gilt für zeitlich verän- derliche Stromverteilungen.

Bei Übergängen zwischen verschiedenen Rotationszuständen eines Kerns kann sich der Drehimpuls \mathbf{I} des Kerns ändern. Wegen der Erhaltung des Drehimpulses muss das dabei aus- gesandte γ -Quant die Drehimpulsänderung $\Delta\mathbf{I}$ kompensieren, indem es einen entsprechenden Drehimpuls \mathbf{L} mitnimmt. Es gilt bei einem Übergang des Kerns mit einem Anfangszustand \mathbf{I}_a und Endzustand \mathbf{I}_e wegen $\mathbf{L} = \Delta\mathbf{I}$ und den verschiedenen relativi- ten Orientierungen \mathbf{I}_a und \mathbf{I}_e

$$|I_a - I_e| \leq L \leq I_a + I_e, \quad (3.48)$$

wobei I_a , I_e und L die entsprechenden Drehimpulsquantenzahlen sind. Diese nach der Drehimpulsquantenzahl L klassifizierten Moden des elektromagnetischen Strahlungsfeldes der emittierten γ -Strahlung sind die Multipolmoden, deren Multipolarität 2^L durch die ganzen Zahlen $L = 0, 1, 2, \dots$ angegeben wird. Das ausgesandte γ -Quant $h \cdot v$ hat dann, bezogen auf den Kern, den Drehimpuls \mathbf{L} mit $|L| = \sqrt{L(L+1)/\hbar}$.

Übergänge mit $L = 0$ (Monopol-Übergänge) gibt es nicht. Quanten mit $L = 1$ heißen Dipolstrahlung, mit $L = 2$ Quadrupolstrahlung, $L = 3$ Oktupolstrahlung, usw. Man unterscheidet zwischen elektrischen Multipolübergängen EL und magnetischen Multipolübergängen ML. Die Wahrscheinlichkeit für einen solchen Multipolübergang zwischen zwei Energiezu- ständen E_i und E_k des Kerns ist nach einem von V. Weisskopf entwickelten Modell [6]

$$A_{ik} \propto \left(\frac{R}{\lambda} \right)^{2L}, \quad (3.49)$$

also proportional zur Potenz $2L$ des Verhältnisses von Ausdeh- nung R der Ladungsverteilung (für R können wir hier den Kern- radius einsetzen) und reduzierter Wellenlänge $\lambda = \lambda/2\pi = c/\omega$ der emittierten Strahlung.

Beispiele

- Bei der Emission von Licht bei Übergängen in der Atomhülle ist $R \approx 0,1 \text{ nm}$, $\lambda \approx 100 \text{ nm} \Rightarrow R/\lambda \approx$

- 10^{-3} . Die Quadrupolstrahlung mit $L = 2$ ist dann um den Faktor 10^{-6} unwahrscheinlicher als die Dipolstrahlung.
2. Bei der γ -Strahlung von Kernen ist mit $R = 5 \cdot 10^{-15} \text{ m}$ und $h \cdot v = 1 \text{ MeV} \Rightarrow \lambda = 1,5 \cdot 10^{-13} \text{ m} \Rightarrow R/\lambda \approx 3 \cdot 10^{-2}$. Hier ist die Wahrscheinlichkeit für Quadrupolstrahlung nur um den Faktor 10^{-3} kleiner als für Dipolstrahlung. \blacktriangleleft

Da die Lebensdauer τ_i eines angeregten Kernniveaus, das nur durch γ -Strahlung zerfallen kann, durch

$$\frac{1}{\tau_i} = \sum_k A_{ik}$$

gegeben ist, wobei über alle von $|i\rangle$ aus erreichbaren tieferen Kernniveaus $|k\rangle$ summiert wird, ergibt sich für die Lebensdauer eines solchen angeregten Kernniveaus:

$$\tau_i = \frac{1}{\alpha} \cdot \frac{\hbar}{E_\gamma} \cdot \frac{1}{S(L)} \cdot \left(\frac{\lambda}{R} \right)^{2L}, \quad (3.50)$$

wobei $\alpha = 1/137$ die **Feinstrukturkonstante** und $E_\gamma = E_i - E_k$ die Energie des γ -Quants ist. Der von L abhängige Faktor

$$S(L) = \left(\frac{3}{L+3} \right)^2 \cdot \frac{2(L+1)}{L \cdot \left[\prod_{n=1}^L (2n+1) \right]^2} \quad (3.51)$$

berücksichtigt die relativen statistischen Gewichte der Spinstellungen I_a und I_e von Anfangs- und Endzustand bei einem Multipol-Übergang der Ordnung 2^L .

Kerne mit der Spinquantenzahl $I = 0$ besitzen außer dem elektrischen Monopol $Z \cdot e$ keine höheren Multipole, weil ihre Ladungsverteilung kugelsymmetrisch ist. Es gibt deshalb keine γ -Übergänge zwischen Kernzuständen mit $I = 0$. Für $I \neq 0$ steigt nach (3.50) und (3.51) die Wahrscheinlichkeit für einen γ -Übergang (τ_i wird kleiner!) mit sinkenden Werten von L und damit nach (3.48) auch ΔI , solange $\lambda > R$ gilt, was im Allgemeinen der Fall ist.

Die Übergangswahrscheinlichkeit hängt nicht nur von dem Verhältnis R/λ ab, sondern auch von Symmetrieauswahlregeln. Insbesondere spielt die Parität der Wellenfunktionen der am Übergang beteiligten Zustände eine wichtige Rolle. Zur Erinnerung: Die **Parität** Π ist $\Pi = +1$, wenn die Wellenfunktion bei der Spiegelung am Nullpunkt ($\mathbf{r} \rightarrow -\mathbf{r}$) in sich übergeht, während sie bei $\Pi = -1$ in ihr negatives übergeht.

Bei einem elektrischen Multipol-Übergang ändert sich die Parität um $\Delta\Pi = (-1)^L$, bei einem magnetischen Multipol-Übergang um $\Delta\Pi = -(-1)^L = (-1)^{L+1}$ (siehe Bd. 3, Abschn. 7.2).

Die Multipol-Moden M1, E2, M3, E4, ... haben danach gerade Parität (d. h. Π ändert sich *nicht* beim Übergang). Während die Moden E1, M2, E3, ... ungerade Parität haben (Tab. 3.3).

Tabelle 3.3 Multipol-Übergänge

L	2^L	ΔL	Bezeichnung	Symbol	Paritäts-erhaltung
0	1	0	Monopol	–	0 → 0 verboten
1	2	1	Dipol	E1 M1	nein (-1) ja ($+1$)
2	4	2	Quadrupol	E2 M2	ja ($+1$) nein (-1)
3	8	3	Oktupol	E3 M3	nein (-1) ja ($+1$)
4	16	4	Hexadekapol	E4 M4	ja nein

Abbildung 3.33 Verschiedene Multipolübergänge beim γ -Zerfall

In Abb. 3.33 sind einige Beispiele für Multipol-Gammaübergänge aufgeführt. Die Multipolaritäten können aus den gemessenen Winkelverteilungen der emittierten γ -Quanten bestimmt werden (siehe Abschn. 4.5).

Setzt man die Zahlenwerte der Naturkonstanten in (3.50) ein und für den Kernradius $R = r_0 \cdot A^{1/3}$, so erhält man für Niveaus, die durch elektrische Multipolübergänge in tiefere Niveaus zerfallen können, die in Tab. 3.4 angegebenen mittleren Lebensdauern. Man sieht daraus, dass die Lebensdauern angeregter Kernzustände über viele Größenordnungen variieren. In analoger Weise lassen sich die Übergangswahrscheinlichkeiten für magnetische Multipolübergänge berechnen. Das Ergebnis solcher Berechnungen ist:

$$\frac{1}{\tau_M} \approx E_\gamma^{2L+1} \cdot A^{2(L-1)/3}, \quad (3.52a)$$

Tabelle 3.4 Reziproke Übergangswahrscheinlichkeiten in Sekunden für verschiedene elektrische Multipol-Übergänge bei verschiedenen γ -Energien. Nach K. Bethge: *Kernphysik* (Springer, Berlin, Heidelberg 1996)

E_γ / MeV	E1	E2	E3	E4
0,1	10^{-13}	10^{-6}	10^{+2}	10^{+9}
1	10^{-15}	10^{-10}	10^{-5}	1
10	10^{-18}	10^{-15}	10^{-12}	10^{-9}

wobei A die Nukleonenzahl des Kerns ist, während für elektrische Multipolübergänge gilt:

$$\frac{1}{\tau_E} \approx E_\gamma^{2L+1} \cdot A^{2L/3}. \quad (3.52b)$$

Daraus folgt für das Verhältnis τ_M/τ_e unter Berücksichtigung der statistischen Gewichte bei gleicher γ -Quantenenergie am gleichen Kern

$$\frac{A_{ik}^{(E)}}{A_{ik}^{(M)}} = \frac{\tau_M}{\tau_E} \approx 4,5 \cdot A^{2/3}. \quad (3.52c)$$

Für Kerne mit $A = 125$ ist z. B. die Übergangswahrscheinlichkeit für einen magnetischen Multipolübergang ML etwa 100-mal kleiner als für einen elektrischen Multipolübergang EL.

3.5.3 Konversionsprozesse

Außer durch Gammaemission kann ein Kern seine Anregungsenergie auch durch direkte Energieübertragung auf ein Elektron in der Atomhülle (im Allgemeinen aus der K-Schale) abgeben:

das dann das Atom verlässt, sodass ein einfach positiv geladenes Ion ${}^A_Z X^+$ entsteht (**innere Konversion**). Man kann dies als „inneren Photoeffekt“ durch ein virtuelles γ -Quant auffassen, das vom Kern emittiert und vom Hüllenelektron gleich wieder absorbiert wird. Das Elektron erhält dann eine kinetische Energie

$$E_{kin}(e) = E({}^A_Z X^*) - E({}^A_Z X) - E_B(e), \quad (3.54)$$

wobei der letzte Term die Bindungsenergie des Hüllenelektrons im Atom ${}^A_Z X$ ist (Abb. 3.34).

Da der angeregte Kernzustand ${}^A_Z X^*$ häufig durch β^- -Zerfall aus einem Element ${}_{Z-1}^A Y$ entsteht, beobachtet man in solchen Fällen ein kontinuierliches β -Spektrum, dem scharfe Linien überlagert sind bei den Energien (3.54), deren Abstand gleich der Differenz der Bindungsenergien des Hüllenelektrons in der K- bzw. L-Schale ist.

Die Wahrscheinlichkeit für die innere Konversion hängt ab von dem Überlapp der elektronischen Wellenfunktionen mit dem Kern (Abb. 3.34). Sie ist deshalb besonders groß für 1s-Elektronen. Da durch die Emission des Elektrons ein Loch in der Elektronenschale entsteht, wird dieses durch Übergänge eines Elektrons aus höheren Schalen aufgefüllt, und es entsteht die entsprechende Röntgenstrahlung.

Als Konversionskoeffizient η wird das Verhältnis

$$\eta = \frac{N_e}{N_\gamma} \quad (3.55)$$

Abbildung 3.34 Übertragung der Anregungsenergie des Kerns auf ein Hüllenelektron (Konversionsprozess)

der Emissionsraten von emittierten Konversionselektronen zu γ -Quanten definiert.

Dieser Konversionsprozess tritt insbesondere dann auf, wenn der γ -Übergang verboten ist, sodass der Kern keine Möglichkeit hat, seine Energie durch γ -Emission loszuwerden. Ein Beispiel ist der erste angeregte Zustand des ${}^{72}_{32}\text{Ge}$ bei 691 keV, dessen Spinparitätsbezeichnung 0^+ ist. Er kann nur zerfallen in den Grundzustand, der ebenfalls ein 0^+ -Zustand ist und deshalb durch γ -Emission nicht erreicht werden kann.

Eine weitere Möglichkeit der Energiekonversion ist die **innere Paarbildung**. Bei Kernanregungsenergien oberhalb $E = 2m_e c^2 = 1,02 \text{ MeV}$ kann im starken Coulomb-Feld des Kerns die Anregungsenergie zur Erzeugung eines Elektron-Positron-Paares verwendet werden.

Ein Beispiel für diese Paarerzeugung ist der angeregte 0^+ -Zustand ($I = 0, \Pi = +1$) des ${}^{16}_8\text{O}$ -Kerns bei 6,06 MeV, der nicht durch γ -Emission in den 0^+ -Grundzustand zerfallen kann, weil für Einphotonenübergänge ein Übergang von $I = 0$ nach $I = 0$ wegen der Drehimpulserhaltung verboten ist. Die Anregungsenergie kann jedoch in die Produktion eines e^-e^+ -Paares

umgewandelt werden, wobei die kinetische Energie $E_{kin} = (6,06 - 1,02) \text{ MeV}$ sich gleichmäßig auf Elektron und Positron verteilt. Es gibt dann im β -Spektrum eine scharfe Linie bei $E = 2,52 \text{ MeV}$.

Im Prinzip könnte der angeregte ${}^{16}_8\text{O}$ -Kern im 0^+ -Zustand auch durch gleichzeitige Emission von zwei γ -Quanten in den 0^+ -Grundzustand zerfallen, weil dies den Drehimpuls- und Paritätsauswahlregeln genügen würde. Die Wahrscheinlichkeit für diesen Prozess ist jedoch sehr klein und das **Verzweigungsverhältnis** von Zweiphotonen-Emission zu den Konversionsprozessen, d. h. das Verhältnis der Übergangswahrscheinlichkeiten, ist nur $2,5 \cdot 10^{-4}$.

3.5.4 Kernisomere

Langlebige angeregte Kernzustände werden als Isomere des Grundzustands bezeichnet, weil sie die gleiche Zahl von Neutronen und Protonen haben und sich lediglich in der Gesamtenergie, im Drehimpuls und eventuell in der Parität unterscheiden. Die langen Lebensdauern solcher Zustände können z. B. dadurch bedingt sein, dass es keine erlaubten Dipol- oder Quadrupolübergänge in den Grundzustand gibt. Dies gilt z. B. für angeregte Zustände mit hohen Kernspins, bei deren γ -Zerfall der Drehimpuls sich um mehrere Einheiten von \hbar ändert. Zur Illustration ist in Abb. 3.35 das Isomer des $^{80}_{35}\text{Br}$ -Kerns gezeigt. Der angeregte Zustand hat eine mittlere Lebensdauer von $\tau = 4,37\text{ h}$, weil nur ein magnetischer Oktupol-Übergang vom oberen Zustand mit $I = 5, \Pi = -1$ zum unteren Zustand mit $I = 2, \Pi = -1$ möglich ist (siehe Tab. 3.3).

Abbildung 3.35 Isomerzustand $^{80}_{35}\text{Br}^*$ des instabilen $^{80}_{35}\text{Br}$ -Grundzustands, EE = Elektroneneinfang

Zusammenfassung

- Kerne können zerfallen, wenn die Masse des Mutterkerns größer ist als die Summe der Massen der Zerfallsprodukte

$$M(^A_Z\text{X}) \geq M_1(^{A'}_{Z'}\text{Y}) + M_2$$

und wenn der Zerfall nicht durch eine Potential-Barriere oder durch Symmetrieregeln verhindert wird.

- Die möglichen Zerfallsarten sind α -, β^- - bzw. β^+ -Emission, K-Einfang oder Kernspaltung.
- Stabile Kerne haben bei vorgegebener Nukleonenzahl A einen relativ engen Bereich für das Verhältnis N/Z von Neutronen- zu Protonenzahl. Wird N zu groß, entsteht ein gegen β^- -Strahlung instabiler Kern, wird N zu klein, wird β^+ -Emission beobachtet.
- Kerne mit geradem N und Z (g-g-Kerne) sind besonders stabil, dagegen gibt es nur vier stabile u-u-Kerne, nämlich solche mit $Z \leq 7$. Alle u-u-Kerne mit $Z > 7$ sind instabil.
- Die Zahl der instabilen Kerne eines Elementes nimmt zeitlich exponentiell ab nach dem Gesetz $N(t) = N(0) \cdot e^{-\lambda t}$. Nach der mittleren Lebensdauer $\tau = 1/\lambda$ ist nur noch $1/e$ der zur Zeit $t = 0$ vorhandenen Kerne übrig.
- Die Aktivität $A(t) = \lambda \cdot N(t)$ einer radioaktiven Substanz ist nach der Halbwertszeit $t_{1/2} = \tau \cdot \ln 2 = \ln 2/\lambda$ auf die Hälfte abgeklungen. Die Aktivität wird in der Einheit Becquerel (1 Becquerel = 1 Zerfall/s) angegeben. Die Zerfallskonstanten λ und somit die Halbwertszeiten $t_{1/2}$ variieren für die verschiedenen instabilen Kerne über viele Größenordnungen.
- Die natürlichen radioaktiven Elemente lassen sich in vier Zerfallsreihen anordnen, wobei ein Mutterelement, das der Reihe den Namen gibt, sukzessive durch α - oder β -Zerfall in andere Elemente zerfällt. Das Endelement ist bei allen Reihen ein stabiles Blei-Isotop.

- Natürliche α -Strahler kommen nur bei schweren Elementen mit $A > 205$ vor. Beim α -Zerfall bildet sich im Kern aus zwei Protonen und zwei Neutronen ein α -Teilchen, das wegen seiner großen Bindungsenergie eine erhöhte kinetische Energie hat und trotz Coulomb-Barriere durch Tunneleffekt den Kern verlassen kann.

Da die Tunnelwahrscheinlichkeit mit steigender Energie des α -Teilchens stark zunimmt, senden kurzlebige α -Strahler α -Teilchen mit größerer Energie aus als langlebige. Weil die Energiezustände im Kern diskrete Werte annehmen, sind die Energiespektren der α -Strahlung diskret.

- Beim β -Zerfall beobachtet man eine kontinuierliche Energieverteilung der Elektronen. Energie-Impuls- und Drehimpulserhaltung fordern einen Drei-Körper-Zerfall:

und damit die Existenz eines bis dahin nicht beobachteten Teilchens, des Neutrinos. Die Neutrinos sind Leptonen. Sie haben eine Ruhemasse $m_\nu < 4 \cdot 10^{-6} m_e = 2\text{ eV}/c^2$ und nur eine sehr schwache Wechselwirkung mit anderen Teilchen [8].

- Gammastrahlung ist sehr kurzwellige elektromagnetische Strahlung mit Photonenergien im Bereich $h \cdot \nu = 10\text{ keV} - 10\text{ MeV}$. Sie entsteht bei Übergängen von energetisch angeregten Kernzuständen (Rotations- oder Schwingungsanregung) in tiefere Zustände.
- Die Multipolmoden der Ordnung 2^L der ausgesandten Strahlung hängen ab von der Drehimpulsänderung $\Delta I = L$ und von der Parität der Wellenfunktionen in den beteiligten Kernzuständen.

Aufgaben

3.1.

1. Zur Zeit $t = 0$ seien N_{A_0} radioaktive Kerne A vorhanden, die mit einer Halbwertszeit $T_{1/2} = 10$ d in Kerne B zerfallen, deren Halbwertszeit 5 d beträgt. Wie groß sind $N_A(t)$ und $N_B(t)$ nach einem Tag, nach zehn Tagen und nach 100 Tagen, wenn $N_B(0) = 0$ ist?
2. Wie lange dauert es, bis von 1 kg Tritium ${}^3\text{H}$ nur noch 1 g übrig ist?

3.2.

1. Wie groß ist die Zerfallskonstante λ und die Halbwertszeit $t_{1/2}$ eines radioaktiven α -Strahlers, wenn die Energie des α -Teilchens im Kern $+E_1$ ist, der Coulomb-Wall durch ein Rechteckpotential der Höhe E_0 und der Breite a und das Kernpotential durch ein Kastenpotential der Tiefe $-E_2$ und der Breite b angenähert werden? *Zahlenwerte:* $E_1 = 6 \text{ MeV}$, $E_2 = +15 \text{ MeV}$, $E_0 = +11 \text{ MeV}$, $a = 4 \cdot 10^{-14} \text{ m}$, $b = 6,0 \cdot 10^{-15} \text{ m}$.
2. Welche Zerfallskonstante λ ergibt sich, wenn für $r < b$ das anziehende Kastenpotential, für $r \geq b$ ein abstoßendes Coulomb-Potential mit $Z_1 = 90$, $Z_2 = 2$ eingesetzt wird?

- 3.3.** Man berechne die Wahrscheinlichkeit T dafür, dass ein α -Teilchen mit $E_{\text{kin}} = 8,78 \text{ MeV}$ beim zentralen Stoß mit einem ${}^{208}_{82}\text{Pb}$ -Kern die Coulomb-Barriere überwindet. Wie groß ist die Wahrscheinlichkeit, dass sich im dabei entstehenden ${}^{212}_{84}\text{Po}$ -Kern ein α -Teilchen bildet, wenn die Potentialtopf tiefe $-E_0 = 35 \text{ MeV}$ und die Halbwertszeit des ${}^{212}_{84}\text{Po}$ -Kerns der α -Teilchen der Energie $E_1 = 8,8 \text{ MeV}$ aussendet, $t_{1/2} = 3 \cdot 10^{-7} \text{ s}$ ist?

- 3.4.** Der Kern ${}^{62}_{30}\text{Zn}$ kann sowohl durch e^+ -Emission als auch durch Elektroneneinfang zerfallen. Man berechne die maximale Neutrinoenergie für beide Zerfälle, wenn die maximale Positronenenergie $0,66 \text{ MeV}$ ist. Wie unterscheidet sich das Ergebnis, wenn man Rückstoß- und K -Elektronen-Bindungsenergie vernachlässigt bzw. berücksichtigt?

- 3.5.** Die Massendifferenz zwischen Mutterkern ${}^A_Z\text{K}_1$ und Tochterkern ${}^A_{Z+1}\text{K}_2$ sei $3 \text{ MeV}/c^2$. Wie groß ist beim β^- -Zerfall die maximale Energie des Elektrons mit und ohne Berücksichtigung der Rückstoßenergie des Tochterkerns der Masse M_2 ?

(Beispiel: $M_2 = 70 \text{ AME}$) Wie groß ist die maximale Energie des Neutrinos?

- 3.6.** Die Bindungsenergie eines Elektrons in der K -Schale sei 50 keV . Um welchen Betrag ändern sich die Kernmasse und die Atommasse mindestens beim K -Einfang $M_1 + e \rightarrow M_2 + v_e + (h \cdot v)_K$?

- 3.7.** Ein angeregter Kern der Masse M überträgt seine Anregungsenergie auf ein Elektron der K -Schale, das emittiert wird und in einem Magnetfeld B eine Kreisbahn mit Radius R beschreibt. Wie groß ist die Rückstoßenergie des Kerns, und wie groß war die Anregungsenergie des Kerns?

Zahlenbeispiel: $R = 10 \text{ cm}$, $B = 0,05 \text{ T}$, $M({}^{137}_{55}\text{Cs}) = 137 \text{ AME}$.

- 3.8.** Tritium ${}^3\text{H}$ ist mit $E_B = -8,4819 \text{ MeV}$ stärker gebunden als ${}^3\text{He}$ mit $E_B = -7,7180 \text{ MeV}$.

Wieso kann es trotzdem durch β -Zerfall in ${}^3\text{He}$ übergehen? Man bestimme die β -Grenzenergie E_0 und die maximale Rückstoßenergie von ${}^3\text{He}$ für den Fall der Neutrinozähligkeit $m_\nu = 0$.

- 3.9.** Der Kern ${}^{12}_5\text{B}$ geht durch β^- -Zerfall in ${}^{12}_6\text{C}$ über. Der Kern ${}^{12}_7\text{N}$ geht durch β^+ -Zerfall ebenfalls in ${}^{12}_6\text{C}$ über. Beide Zerfälle erfolgen mit überwiegender Wahrscheinlichkeit zum Grundzustand von ${}^{12}_6\text{C}$ mit maximalen β -Energien $E_0(\beta^-) = 13,3695 \text{ MeV}$, $E_0(\beta^+) = 16,3161 \text{ MeV}$.

Wie sind die Energielagen der Grundzustände von ${}^{12}_5\text{B}$ und ${}^{12}_7\text{N}$ relativ zum Grundzustand von ${}^{12}_6\text{C}$? Zeichnen Sie eine maßstäbliche Skizze.

- 3.10.** Zur Zeit $t = 0$ werden 10 g des Isotops ${}^{226}\text{Ra}$ (Dichte $\varrho = 5,5 \text{ g/cm}^3$) in ein Glaskrüppelchen mit einem Volumen von 5 cm^3 eingefüllt. Das Glaskrüppelchen wird anschließend verkorkt und bei 20°C aufbewahrt. ${}^{226}\text{Ra}$ ($T_{1/2} = 1600 \text{ a}$) zerfällt in das radioaktive Gas ${}^{222}\text{Rn}$, welches mit einer Halbwertszeit von $T_{1/2} = 3,825 \text{ d}$ weiterzerfällt, bis letzten Endes zu ${}^{206}\text{Pb}$.

1. Berechnen Sie die Anzahl der ${}^{222}\text{Rn}$ -Kerne als Funktion der Zeit. Am Anfang seien keine Rn-Kerne vorhanden.
2. Wann ist der Partialdruck des ${}^{222}\text{Rn}$ maximal? Welchen Wert hat er dann? Um wie viel Prozent etwa steigt der Druck im Krüppelchen an?

Literaturverzeichnis

1. Die neueste Ausgabe der Karlsruher Nuklidkarte (7. Auflage von 2007) kann man beziehen von marktdienste@haberbeck.de
2. H. Becquerel: C. r. **122**, 420 & 689 (1896)
3. F. Reines, C.L. Cowan: Free Antineutrino Cross Section. Phys. Rev. **113**, 273 (1959)
4. E. Fermi: Versuch einer Theorie der β -Strahlen. Z. Phys. **88**, 161 (1934)
5. E. Segrè: *Nuclei and Particles* (Benjamin, Reading, MA 1977)
6. J.M. Blatt, V.F. Weisskopf: *Theoretical Nuclear Physics* (Dover, New York 1991)
7. C. Weinheimer et al.: Improved Limit on the Electron Antineutrino Rest Mass from Tritium beta decay. Phys. Lett. **B300**, 210 (1993)
8. C. Weinheimer: Direct Determination of Neutrino Mass from ^3H -beta-spectrum. Proc. Int. School of Physics Enrico Fermi Course CLXX (2008). Neutrino-Mass. Annal. Phys. **525**, 565 (2013)
9. <http://www.mpi-hd.mpg.de/GERDA>
J.C. Bernauer, R. Pohl: The Proton Radius Puzzle. Sci. Am. (Febr. 2014)
10. W. Minder: *Die Geschichte der Radioaktivität* (Springer, Berlin, Heidelberg 1981)
11. H. v. Butlar, M. Roth: *Radioaktivität* (Springer, Berlin, Heidelberg 1990)
12. A.H. Wapstra, K. Bos: The 1983 atomic mass evaluation. Nucl. Phys. **A432**, 1–54 (1985)
13. W. Pohlit: *Radioaktivität* (BI, Mannheim 1992)
14. K. Siegbahn: *Alpha-, Beta- und Gamma-Spektroskopie*, Bd. 1 und 2 (North Holland, Amsterdam 1968)
15. W. Stoltz: *Radioaktivität. Grundlagen, Messung, Anwendungen* (Teubner, Leipzig, Stuttgart 1996)
16. E. Browne, R.B. Firestone: *Table of Radioactive Isotopes* (Wiley, New York 1986)
17. Y. Wang (ed.): *CRC Handbook of Radioactive Nuclides* (Chemical Rubber Company, Cleveland, Ohio 1969)
18. K.S. Krane: *Introductory Nuclear Physics* (Wiley, New York 1987)

Experimentelle Techniken und Geräte in Kern- und Hochenergiephysik

4

4.1	Teilchenbeschleuniger	58
4.2	Wechselwirkung von Teilchen und Strahlung mit Materie	82
4.3	Detektoren	89
4.4	Streuexperimente	101
4.5	Kernspektroskopie	106
	Zusammenfassung	109
	Aufgaben	110
	Literaturverzeichnis	111

Nachdem wir uns in den beiden vorigen Kapiteln mit den grundlegenden Erkenntnissen über stabile und instabile Kerne befasst haben, soll nun erläutert werden, mit welchen experimentellen Techniken und Geräten diese und weitere Erkenntnisse in der Kern- und Teilchenphysik gewonnen werden können. Zu den wichtigsten Geräten gehören Teilchenbeschleuniger und Teilchendetektoren.

4.1 Teilchenbeschleuniger

Um die räumliche Struktur der Atomkerne detaillierter untersuchen zu können, muss das räumliche Auflösungsvermögen der verwendeten Methode genügend hoch sein. Für Streuexperimente bedeutet dies z. B., dass man aus der Messung des differentiellen Wirkungsquerschnittes bei der elastischen Streuung nur dann Strukturen in der Massen- oder Ladungsverteilung im Atomkern beobachten kann, wenn die de-Broglie-Wellengänge $\lambda_{\text{dB}} = h/p$ des einfallenden Projektils klein ist gegen den Durchmesser $D_K = 2r_0 \cdot A^{1/3}$ des Targetkerns. Dazu muss die kinetische Energie E_{kin} der Projektille entsprechend groß sein. Für $\lambda_{\text{dB}} > D_K$ werden infolge von Beugungseffekten eventuell vorhandene Strukturen ausgewaschen und können deshalb nicht mehr aufgelöst werden. Dies ist völlig analog zur Auflösungsgrenze des Lichtmikroskops (Bd. 2, Abschn. 11.3).

Auch zur Anregung von Kernen durch Zusammenstöße mit Projektilteilchen oder zur Erzeugung neuer Teilchen bei reaktiven Stößen muss die kinetische Energie der Stoßpartner im Schwerpunktssystem einen Mindestwert überschreiten, der je nach der untersuchten Reaktion im Energiebereich von einigen keV bis zu vielen GeV liegt. Wie in Bd. 1, Kap. 4 gezeigt wurde, kann nur die kinetische Energie im Schwerpunktssystem in Anregungsenergie der Stoßpartner umgewandelt werden.

Man muss daher Teilchen auf die gewünschte Energie beschleunigen und dann frontal zusammenstoßen lassen.

Im ersten Teil dieses Kapitels wollen wir uns mit den wichtigsten Typen der bisher entwickelten Teilchenbeschleuniger befassen. Für ausführlichere Darstellungen wird auf die Spezialliteratur [1, 2, 4–8] verwiesen.

4.1.1 Geschwindigkeit, Impuls und Beschleunigung bei relativistischen Energien

Da in vielen Beschleunigern die Teilchen auf Energien beschleunigt werden, die größer als ihre Ruheenergie m_0c^2 sind, muss man relativistische Formeln anwenden, um die Zusammenhänge zwischen Energie, Impuls und bewegter Masse zu erhalten. Auch für die Berechnung von Stoßprozessen bei relativistischen Energien müssen die Newton'schen Gesetze entsprechend erweitert werden (siehe Bd. 1, Abschn. 4.4).

So gilt für den Zusammenhang zwischen Gesamtenergie E und Impuls p eines Teilchens

$$E = E_{\text{kin}} + E_0 = \sqrt{(c \cdot p)^2 + (m_0 c^2)^2}, \quad (4.1)$$

wobei die „Ruheenergie“ des Teilchens mit der Ruhemasse m_0 durch

$$E_0 = m_0 c^2 = \sqrt{E^2 - (c \cdot p)^2} \quad (4.2)$$

gegeben ist. Für sehr hohe Energien ($E \gg m_0 c^2$) wird $E \approx c \cdot p$.

Die kinetische Energie eines Teilchens ist dann

$$\begin{aligned} E_{\text{kin}} &= E - m_0 c^2 \\ &= \sqrt{(c \cdot p)^2 + (m_0 c^2)^2} - m_0 c^2. \end{aligned} \quad (4.3)$$

Häufig wird das Verhältnis

$$\alpha = \frac{E_{\text{kin}}}{m_0 c^2} \quad (4.4)$$

von kinetischer zu Ruheenergie eines Teilchens als Parameter für charakteristische Größen bei relativistischen Stoßprozessen verwendet. Dies hat den Vorteil, dass man manche physikalisch relevanten Größen als Funktion von α angeben kann, unabhängig von der Art des Teilchens.

Bei relativistischen Energien wird die **Massenzunahme** bedeutsam. Es gilt

$$\frac{m(v)}{m_0} = \frac{1}{\sqrt{1 - v^2/c^2}} = \gamma = 1 + \alpha, \quad (4.5)$$

weil wegen $E = E_{\text{kin}} + m_0 c^2$

$$1 + \alpha = \frac{E}{m_0 c^2} = \frac{mc^2}{m_0 c^2} = \frac{m(v)}{m_0}. \quad (4.6)$$

Die Geschwindigkeit v eines Teilchens mit kinetischer Energie E_{kin} erhält man aus (4.5) als:

$$v = \frac{c}{1 + \alpha} \sqrt{\alpha^2 + 2\alpha}. \quad (4.7)$$

Aus (4.7) und der Abb. 4.1a sieht man, dass für $\alpha > 2$ die Geschwindigkeit v die Lichtgeschwindigkeit c fast erreicht hat ($v(\alpha = 2) = 0,943c$).

Mit dem Impuls

$$\begin{aligned} p &= m(v) \cdot v = m_0 v (1 + \alpha) \\ |p| &= m_0 c \cdot \sqrt{\alpha^2 + 2\alpha} \end{aligned} \quad (4.8)$$

Abbildung 4.1 Das Verhältnis $\beta = v/c$ **a** als Funktion von α , unabhängig von der Masse m , **b** als Funktion der Energie E für verschiedene Massen, **c** das Massenverhältnis $m(v)/m_0$ als Funktion von α

wird die de-Broglie-Wellenlänge

$$\lambda_{\text{dB}} = \frac{\hbar}{p} = \frac{\hbar}{m_0 c \cdot \sqrt{\alpha^2 + 2\alpha}} . \quad (4.9)$$

In Abb. 4.2 sind der reduzierte Impuls $p(\alpha)/(m_0 c) = (v/c)(m/m_0)$ und das Verhältnis v/c über einen weiten Bereich von α aufgetragen.

Man sieht daraus, dass für $\alpha > 2$ d.h. $E_{\text{kin}} > 2m_0 c^2$ die Impulszunahme mit wachsendem α im Wesentlichen durch die Massenzunahme verursacht wird, da die Geschwindigkeit praktisch konstant bleibt.

Abbildung 4.2 Reduzierter Impuls $p/m_0 c$ und Verhältnis v/c als Funktion von $\alpha = E_{\text{kin}}/m_0 c^2$. **a** aufgetragen in einer linearen Skala, **b** in einem log-log-Diagramm

Abbildung 4.3 de-Broglie-Wellenlänge λ_{dB} als Funktion von α für Elektronen, Protonen und α -Teilchen

In Abb. 4.3 ist die de-Broglie-Wellenlänge λ_{dB} für verschiedene Massen als Funktion von $\alpha = E_{\text{kin}}/m_0c^2$ illustriert. Man sieht, dass z. B. für Elektronen λ_{dB} erst für $\alpha > 2000$, d. h. $E_{\text{kin}} = 1000 \text{ MeV}$ kleiner als 1 fm wird. Um mit Elektronen Strukturen $< 1 \text{ fm}$ in Atomkernen aufzulösen, müssen diese deshalb auf Energien von etwa 1 GeV beschleunigt werden.

Beispiele

- Für Elektronen mit $E_{\text{kin}} = 500 \text{ MeV}$ wird $\alpha = 10^3$, d. h. $m = 10^3 m_0$ und $\lambda_{\text{dB}} = 2,5 \text{ fm}$.
- Für Protonen mit $E_{\text{kin}} = 500 \text{ MeV}$ wird $\alpha \approx 0,5$, $m = 1,5 m_0$ und $\lambda_{\text{dB}} = 1,0 \text{ fm}$.

Abbildung 4.4 Messung differentieller Streuquerschnitte $d\sigma/d\Omega$

4.1.2 Physikalische Grundlagen der Beschleuniger

Alle geladenen Teilchen, wie Elektronen, Protonen und ihre Antiteilchen, Positronen und Antiprotonen, sowie alle q -fach geladenen positiven Ionen ${}^A_Z X^{q+}$ bzw. negativ geladenen Ionen ${}^A_Z X^{q-}$ können durch eine elektrische Potentialdifferenz $U = \phi_{\text{el}}(r_1) - \phi_{\text{el}}(r_2)$ beschleunigt werden.

Solange die Beschleunigungsenergie $q \cdot U$ klein gegen die Ruheenergie m_0c^2 der Teilchen ist, kann man die nichtrelativistischen Ausdrücke

$$\begin{aligned} E_{\text{kin}} &= \frac{m}{2}v^2 = q \cdot U \Rightarrow v = \sqrt{\frac{2q \cdot U}{m}} \\ p &= m \cdot v \end{aligned} \quad (4.10)$$

verwenden, um kinetische Energie, Geschwindigkeit und Impuls der beschleunigten Teilchen zu bestimmen. In diesem „nicht-relativistischen“ Bereich ist $m \approx m_0$ und $p \propto v$. Für $\alpha > 0,1$ wird m merklich größer als m_0 und die Kurven $p(\alpha)/m_0$ und $v(\alpha)/c$ in Abb. 4.2 fallen nicht mehr zusammen.

Bei höheren Energien nähert sich die Geschwindigkeit v der Lichtgeschwindigkeit c (siehe Abb. 4.1), und ein zunehmender Teil der Beschleunigungsenergie

$$\begin{aligned} q \cdot U &= E_{\text{kin}} = (m - m_0)c^2 \\ &= \alpha \cdot m_0c^2 \end{aligned} \quad (4.11)$$

wird wegen des steil anwachsenden Faktors γ für die relativistische Zunahme der Masse $m = \gamma m_0 = m_0/\sqrt{1 - v^2/c^2}$ gebraucht.

Man kann Teilchen entweder einmal durch eine hohe Spannung U beschleunigen (elektrostatische Beschleuniger) oder man kann sie nacheinander in N Beschleunigungsstrecken jeweils eine Potentialdifferenz U durchlaufen lassen, sodass ihre Energie $E_{\text{kin}} = N \cdot q \cdot U$ wird (Hochfrequenz-Beschleuniger).

Man unterscheidet zwischen **Linearbeschleunigern**, bei denen die Teilchen während der Beschleunigung eine gerade Bahn durchlaufen, und **Kreisbeschleunigern**, in denen die geladenen Teilchen durch ein Magnetfeld auf einer Kreisbahn geführt werden und dabei sehr viele Umläufe machen. Die Wahl des optimalen Beschleunigertyps richtet sich nach der Art der zu beschleunigenden Teilchen, der gewünschten Endenergie und Teilchenstromdichte sowie nicht zuletzt nach den Kosten.

Die beschleunigten Teilchen werden als Projekteile für die Untersuchung von Stoßprozessen verwendet, bei denen $\phi_A = \dot{N}_A$ Teilchen der Sorte A pro Zeit- und Flächeneinheit auf ein *Target* mit n_B -Teilchen pro Volumeneinheit im Reaktionsvolumen ΔV treffen (Abb. 4.4). Ist $d\sigma/d\Omega$ der differentielle Wirkungsquerschnitt für den untersuchten Prozess (elastische, unelastische oder reaktive Streuung), so beobachtet man beim Streuwinkel ϑ eine Ereignisrate

$$\frac{dN(\vartheta)}{dt} = \phi_A \cdot n_B \cdot \Delta V \cdot \frac{d\sigma}{d\Omega} \Delta\Omega \quad (4.12)$$

von Teilchen, die pro Zeiteinheit in den vom Detektor erfassten Raumwinkel $\Delta\Omega$ gestreut werden. Das Reaktionsvolumen ΔV sollte möglichst klein sein, damit es als fast punktförmige Quelle für die Reaktionsprodukte angesehen und damit der Streuwinkel ϑ genau bestimmt werden kann.

Damit die Zahl der beobachteten Ereignisse auch bei kleinen Wirkungsquerschnitten $d\sigma/d\Omega$ genügend groß wird, sollte die Stromdichte ϕ_A der beschleunigten Teilchen möglichst groß sein.

Beim Zusammenstoß der beschleunigten Teilchen A (Energie E_A , Impuls \mathbf{p}_A) mit *ruhenden Targetteilchen* B ($E_B = m_0B \cdot c^2$, $E_{\text{kin}} = 0$, $\mathbf{p}_B = \mathbf{0}$) muss der Impuls des Stoßpaars $\mathbf{p} = \mathbf{p}_A$ erhalten bleiben. Für einen Energieübertrag ΔE bei inelastischen oder reaktiven Stößen steht deshalb höchstens die Energie des Stoßpaars im Schwerpunktsystem zur Verfügung (siehe Bd. 1, Abschn. 4.2).

Im nichtrelativistischen Bereich ($v \ll c$) gilt (siehe Bd. 1, Abschn. 4.2.4), dass bei inelastischen Stößen höchstens die Energie

$$\Delta E_1 = \frac{1}{2}\mu \cdot v_A^2 \quad (4.13a)$$

mit der reduzierten Masse $\mu = m_A \cdot m_B / (m_A + m_B)$ in innere Energie der Stoßpartner umgewandelt werden kann. Der Anteil

$$\Delta E_2 = \frac{1}{2}(m_A + m_B)v_S^2 \quad (4.13b)$$

mit $v_S = m_A \cdot v_A / (m_A + m_B)$ bleibt als kinetische Energie der Schwerpunktbewegung erhalten. Natürlich ist $\Delta E_1 + \Delta E_2 = E_A = \frac{1}{2}m_A v_A^2$.

Beispiel

Für $m_A = 10 m_B \rightarrow \mu = 0,091 m_A \rightarrow \Delta E_1 = (0,91/10) \cdot E_A^{\text{kin}}$, d. h. nur 9,1 % der kinetischen Energie von A stehen zur Anregung von B zur Verfügung. ◀

Um die Verhältnisse im relativistischen Bereich zu berechnen, gehen wir aus vom Vierer-Vektor des Impulses

$$\mathcal{P} = \{p, iE/c\}$$

(siehe Bd. 1, Abschn. 4.4.5), dessen Quadrat $\mathcal{P}^2 = E^2/c^2 - p^2$ eine Invariante ist, die sich nicht ändert beim Übergang von einem Inertialssystem zu einem anderen, z. B. vom Labor- zum Schwerpunkt-System. Die relativistische Beziehung zwischen Energie und Impuls eines Teilchens mit Ruhemasse m_0 ist

$$E = \sqrt{m_0^2 c^4 + c^2 p^2}. \quad (4.13c)$$

Für den Fall, dass sich im Laborsystem das Teilchen der Masse m_A mit der Geschwindigkeit v_A bewegt und m_B ruht, gilt im Laborsystem:

$$E_{AL} = m_{A0}c^2 + E_{\text{kin}}; \quad E_{BL} = m_{B0}c^2, p_{AL} \neq 0; \\ p_{BL} = 0.$$

Damit ergibt sich statt (4.13c) für die Energie im Laborsystem

$$E_L = \sqrt{m_A^2(v_A)c^4 + m_{B0}^2c^4 + p_{AL}^2c^2}. \quad (4.13d)$$

Im Schwerpunktssystem ist $\mathbf{p}_{AS} + \mathbf{p}_{BS} = 0$. Wir erhalten daher für das Quadrat des Viererimpulses

$$c^2 \cdot \mathcal{P}_S^2 = (E_A + E_B)^2 = E_S^2 \\ = c^2 \cdot \mathcal{P}_L^2 = (E_{AL} + (m_B c^2)^2 - (cp_{AL})^2).$$

Wegen $E_{AL}^2 - c^2 p_{AL}^2 = m_{A0}^2 c^4$ wird die Energie im Schwerpunktssystem, die maximal zur Anregung von B verfügbar ist

$$E_S = \sqrt{m_{A0}^2 c^4 + m_{B0}^2 c^4 + 2m_{B0} c^2 \cdot E_A} \\ = \sqrt{E_{0A}^2 + E_{0B}^2 + 2E_{0B} \cdot E_A} \quad (4.13f)$$

(siehe Aufg. 4.7). Für $m_{0A} = m_{0B} = m_0$ wird dies

$$E_S = m_0 c^2 \sqrt{2 + (2E_A/m_0 c^2)} \\ = m_0 c^2 \sqrt{2 + 2\alpha}. \quad (4.13g)$$

Der Bruchteil der für Reaktionen zur Verfügung stehenden Energie wird dann

$$\eta = E_S/m_A(v_A)c^2 = \sqrt{(2+2\alpha)/(1+\alpha)} \\ = \sqrt{2/(1+\alpha)}. \quad (4.13h)$$

Beispiel

Protonen werden mit der Energie $E_A = 50 \text{ GeV}$ auf ruhende Protonen geschossen. $\rightarrow \alpha = 53$ und der Bruchteil der zur Anregung zur Verfügung steht, wird $\eta = 0,19$. ◀

Für hohe Energien wird $E_A \gg m_0 c^2$; es folgt $\alpha \gg 1$, und wir erhalten:

$$E_S \approx \sqrt{2E_A \cdot m_0 c^2} \quad (4.13i)$$

$$E_S/E_A \approx \sqrt{2m_0 c^2/E_A}. \quad (4.13j)$$

Die für Reaktionen zur Verfügung stehende Energie E_S steigt bei hohen Energien also nur mit der Wurzel aus der Gesamtenergie E_A der beschleunigten Teilchen an.

Beispiel

Protonen ($m_0 c^2 = 940 \text{ MeV}$) werden auf $E = 100 \text{ GeV}$ beschleunigt und stoßen mit ruhenden Protonen eines Wasserstofftargets zusammen. Die für die Anregung des Stoßpaars (z. B. Mesonenerzeugung) zur Verfügung stehende Energie ist nach (4.13b) nur

$$E_S \approx \sqrt{2 \cdot 100 \cdot 0,94} \text{ GeV} \approx 13,7 \text{ GeV},$$

d. h. nur 13,7 % der Energie des Projektils können bei ruhenden Targetteilchen in innere Energie bei inelastischen Stößen $p + p \rightarrow x_1 + x_2 + \dots$ umgewandelt werden. Dies hängt auch damit zusammen, dass die Masse des Projektilprotons etwa 100-mal so groß ist wie die des ruhenden Protons. ◀

Um höhere Reaktionsenergien zur Verfügung zu haben, muss man beide Stoßpartner mit entgegengesetzten gleichen Impulsen aufeinander schießen. Dann kann bei gleichen Stoßpartnernmassen die gesamte kinetische Energie umgewandelt werden. Dies geschieht in Speicherringen (siehe Abschn. 4.1.8).

Abbildung 4.5 Schematischer Aufbau eines elektrostatischen Beschleunigers **a** für Elektronen, **b** für Ionen

4.1.3 Elektrostatische Beschleuniger

Der prinzipielle Aufbau eines elektrostatischen Beschleunigers für Ionen oder Elektronen ist in Abb. 4.5 gezeigt: Zur Beschleunigung von Elektronen werden diese durch Glühemission aus einer Kathode, die auf negativem Potential $V = -U$ liegt, erzeugt und in einem evakuierten Rohr aus isolierendem Material auf die Anode zu beschleunigt, die auf Erdpotential $U = 0$ liegt (Abb. 4.5a). Um einen konstanten Potentialgradienten über die Beschleunigungsstrecke zu erhalten, kann man über eine Spannungsteilerkette und elektrische Durchführungen zu leitenden Ringblenden das Potential entlang der Beschleunigerstrecke festlegen.

Zur Beschleunigung von positiv geladenen Ionen wird die Glühkathode durch eine Ionenquelle (siehe Bd. 3, Abschn. 2.5.4) ersetzt, die jetzt auf positivem Potential liegt. Durch geeignete Ionenoptik können die aus der Quelle austretenden Ionen so beschleunigt werden, dass sie einen nahezu parallelen Strahl bilden, der durch ein Loch in der Anode (die auf Erdpotential liegt) und dann über elektrische Umlenkkondensatoren oder durch magnetische Ablenkmagete in verschiedene Strahlrohre gelenkt wird, um zum Experiment zu gelangen.

Eine relativ einfache Möglichkeit, hohe Spannungen zu erreichen, bietet der *Van-de-Graaff-Generator* (siehe Bd. 2, Abb. 1.31), mit dem Beschleunigungsspannungen von mehreren Millionen Volt erreicht werden. Ein isolierendes Transportband wird im Punkt A positiv aufgeladen (eine auf $+20\text{ kV}$ liegende Metallspitze zieht die Elektronen aus dem Band). Die positive Ladung wird durch das Band zum Punkt B transportiert, dort an das leitende Metallgehäuse abgegeben und lädt dieses auf hohe positive Spannungen auf. Die Ionenquelle ist mit diesem Gehäuse über eine Widerstandskette leitend verbunden. Der Nachteil des Van-de-Graaff-Generators ist die geringe Ladungsmenge dQ/dt , die pro Zeiteinheit auf das Band aufgesprüht und von ihm in die auf Hochspannung aufgeladene Metall-Hohlkugel transportiert werden kann (Abb. 4.6). Dadurch bricht bei Belastung durch den Strom I der zu beschleunigenden Teilchen die Hochspannung zusammen, wenn $I > dQ/dt$ wird. Man erreicht Ionenströme von $0,1\text{--}1\text{ mA}$. Bei kleinen Strömen ist die Konstanz der Beschleunigungsspannung sehr gut, weil der Ladestrom über den Bandtransport zeitlich konstant ist.

Mit Hilfe einer *Kaskadenschaltung* (Bd. 2, Abschn. 5.7.4) lässt sich mit einem Transformator, der eine Spitzenspannung U_0 liefert, über eine Kaskade von N Gleichrichtern und Kondensatoren eine Beschleunigungsspannung $N \cdot U_0$ erreichen. An den

Abbildung 4.6 Elektrostatischer Van-de-Graaff-Beschleuniger

Punkten 1, 3, 5 in Abb. 4.7 ändert sich bei jeder Wechselspannungsperiode des Transfornators die Spannung durch Umladen der Kondensatoren zwischen 0 und $2U_0$; $2U_0$ und $4U_0$ bzw. $4U_0$ und $6U_0$, während sie an den Punkten 2, 4 und 6 die konstanten Werte $2U_0$, $4U_0$ und $6U_0$ hat. Mit einem solchen *Cockcroft-Walton-Beschleuniger* werden Endspannungen bis zu einigen Millionen Volt erreicht. Man erzielt größere Stromstärken ($1\text{--}100\text{ mA}$) als beim Bandgenerator, muss aber bei größeren

Abbildung 4.7 Kaskaden-Hochspannungsgenerator

Abbildung 4.8 Tandem-Beschleuniger

Strömen eine Welligkeit ΔU (mit $\Delta U/U \approx 0,1\text{--}1\%$) der Beschleunigungsspannung, wie sie bei allen Gleichrichtern auftritt, in Kauf nehmen (Bd. 2, Abschn. 5.7).

Eine weit verbreitete Version des Potential-Beschleunigers ist der Tandem-Beschleuniger (Abb. 4.8), bei dem die Spannung U zweimal ausgenutzt wird. Dazu startet man mit negativ geladenen Ionen der Ladung $-q_1$, die in einer Quelle auf Erdpotential erzeugt und durch eine positive Spannung U beschleunigt werden. In einer Ladungsaustauschkammer LA, die auf der Spannung U liegt, werden die Ionen umgeladen, indem ihnen durch streifende Stöße mit neutralen Atomen oder Molekülen einige Elektronen entrissen werden. Die dadurch entstandenen positiven Ionen mit der Ladung $+q_2$ werden weiter auf die Austrittsblende, die auf Erdpotential liegt, beschleunigt. Dadurch wird die erreichbare Endenergie der Ionen

$$E_{\max} = (+q_1 + q_2)U.$$

4.1.4 Hochfrequenz-Beschleuniger

In Hochfrequenz-Linearbeschleunigern durchlaufen die geladenen Teilchen *mehrere* Beschleunigungsstrecken, an denen eine Hochspannung anliegt, deren Phase so gewählt wird, dass die Teilchen immer eine beschleunigende Spannung erfahren. In dem von Wideroe entwickelten *Driftröhrenbeschleuniger* (Abb. 4.9) fliegen die Teilchen durch eine Reihe von immer länger werdenden Metallröhren, zwischen denen eine HF-Spannung anliegt. Im Inneren der Röhren ist das Potential konstant und die Teilchen erfahren deshalb dort keine Kraft. Die Beschleunigung erfolgt nur im Raum zwischen den Röhren. Damit die Teilchen immer im richtigen Zeitpunkt beschleunigt

Abbildung 4.9 Driftröhren-Beschleuniger

werden, muss die halbe Hochfrequenzperiode $T/2 = 1/(2f)$ gleich der Flugzeit $\Delta t = L/v$ durch eine Röhre sein.

Solche Beschleuniger werden heute überwiegend benutzt zur Beschleunigung schwerer, Z-fach ionisierter Ionen auf Energien $E_{\text{kin}} \ll mc^2$, d. h. Geschwindigkeiten $v \ll c$. Die Hochfrequenz f ist dann wegen $v = \sqrt{2E_{\text{kin}}/m} = \sqrt{2n \cdot U \cdot Z \cdot e/m}$

$$f = \frac{v}{2L} = \frac{1}{2L} \left(\frac{2n \cdot U \cdot Z \cdot e}{m} \right)^{1/2}, \quad (4.14)$$

wobei $n = 1, 2, 3, \dots N$ die Zahl der bereits durchlaufenen Röhren und U die zwischen ihnen liegende Spannung ist. Um trotz der zunehmenden Geschwindigkeit v der Teilchen die Hochfrequenz f konstant halten zu können (dies hat technische Vorteile), muss die Länge L der Röhren so zunehmen, dass $L/v \propto L/\sqrt{n}$ konstant bleibt.

Beispiel

Es sollen 3-fach geladene Kohlenstoff-Ionen beschleunigt werden. $N = 10$, $U = 100\text{ kV}$, $Z = 3$, $m = 12 \cdot 1,66 \cdot 10^{-27}\text{ kg} \Rightarrow f = 4,9\text{ MHz}$. Die Länge L der Röhren steigt dabei von $L_1 = 0,44\text{ m}$ bis $L_{10} = 1,4\text{ m}$ an. Die Endenergie der Ionen ist dann $E_{\text{kin}} = N \cdot e \cdot U = 10^6 \cdot 1,6 \cdot 10^{-19}\text{ J} = 1\text{ MeV}$. \blacktriangleleft

Eine Alternative zum Driftröhrenbeschleuniger bietet der *Wanderwellenbeschleuniger*, der vor allem für Teilchen eingesetzt wird, die durch einen Vorbeschleuniger bereits fast auf Lichtgeschwindigkeit beschleunigt wurden. Er wird deshalb überwiegend zur Beschleunigung von Elektronen verwendet. Bei ihm wird ausgenutzt, dass eine sich in einem Hohlleiter ausbreitende elektromagnetische Welle nicht mehr rein transversal ist, sondern eine Komponente E_z in der Ausbreitungsrichtung hat (Abb. 4.10). Ihre Phasengeschwindigkeit in einem zylindrischen Hohlleiter

$$v_{\text{Ph}} = \frac{c}{\sqrt{1 - (\lambda/2a)^2}} \quad (4.15)$$

hängt von der Wellenlänge λ und dem Durchmesser $2a$ des Wellenleiters ab und ist größer als die Lichtgeschwindigkeit im freien Raum (siehe Bd. 2, Abschn. 7.9).

Durch eine Anordnung von Blenden im Wellenleiter (Abb. 4.11) wird die Phasengeschwindigkeit verringert. Außerdem kann dadurch eine gewünschte Mode verstärkt und die unerwünschten unterdrückt werden. Die Phasengeschwindigkeit der Welle

Abbildung 4.10 Elektromagnetische Welle in einem runden Hohlleiter. **a** Längsschnitt, **b** Querschnitt AB

Abbildung 4.11 Momentaufnahme der elektrischen und magnetischen Feldverteilung in einem Alvarez-Wanderwellenbeschleuniger (Runzelröhre)

Abbildung 4.12 Prinzip der Beschleunigung von Teilchen mit Hilfe einer Wanderwelle

hängt hier vom Verhältnis $2a/D$ von Blenden- zu Röhrendurchmesser ab und kann deshalb so gewählt werden, dass sie an die Teilchengeschwindigkeit angepasst wird. Man kann eine solche von L. Alvarez entwickelte **Runzelröhre** als eine Aneinanderreihung vieler Hohlraumresonatoren ansehen. In Abb. 4.11, die eine Momentaufnahme der Wanderwelle zeigt, entspricht die Wellenlänge λ dem 12fachen der Resonatorlänge in z -Richtung. Man sieht aus diesem Bild auch, dass auf der Achse der Runzelröhre die z -Komponente E_z der Welle maximal wird und deshalb eine optimale Beschleunigung der Teilchen bewirkt.

Beim Mitlaufen mit der Wanderwelle sammeln sich die Elektronen, wie in Abb. 4.12 gezeigt, alle in dem schraffiert markierten Phasenbereich $0 < \varphi < \pi/2 \bmod 2\pi$, wie man folgendermaßen einsieht: Teilchen, die etwas schneller als die Wanderwelle sind, kommen für $\varphi < \pi/2$ in ein Gebiet kleinerer Feldstärke und werden deshalb weniger beschleunigt, für $\varphi > \pi/2$ in ein Gebiet negativer Feldstärke, wo sie abgebremst werden, während Teilchen, die zurückbleiben, für $\varphi > 0$ eine größere Beschleunigung erfahren und deshalb wieder aufholen.

Diese Bereiche wiederholen sich im Abstand $2n\pi$. Am Ende der Beschleunigungsstrecke kommen die Teilchen deshalb nicht kontinuierlich, sondern in Paketen an, deren zeitlicher Abstand gleich einem Vielfachen $n(n = 1, 2, \dots)$ der Hochfrequenzperiode ist.

Damit die Teilchen auf ihrem langen Beschleunigungsweg sich nicht zu weit von der Achse entfernen und dadurch auf die Blenden treffen, müssen sie immer wieder fokussiert werden. Dies geschieht heute überwiegend durch elektrische oder magnetische Quadrupollinsen (Abb. 4.14), welche Felder erzeugen, die symmetrisch zu den Ebenen $x = 0$ und $y = 0$ sind. Jede Linse wirkt in einer der beiden Richtungen x bzw. y fokussierend, in der anderen defokussierend (Abb. 4.15). Ordnet man zwei Quadrupollinsen, die um die z -Achse gegeneinander um 90° verdreht sind, hintereinander an, so bleibt insgesamt für beide Richtungen ein Fokussiereffekt übrig (siehe Bd. 3, Abschn. 2–6).

Der weltweit größte Wanderwellen-Linearbeschleuniger ist der SLAC (Stanford Linear Accelerator) an der Stanford University, California USA (Tafel 4.13). Er ist 3 km lang und kann Elektronen und Positronen auf eine Endenergie von 50 GeV beschleunigen. Durch eine spezielle Anordnung am Ende der Beschleunigungsstrecke kann man Elektronen und Positronen

Abbildung 4.13 Der Stanford Linear Accelerator SLAC

Abbildung 4.14 a Elektrischer, b magnetischer Quadrupol zur Fokussierung eines Teilchenstrahls

Abbildung 4.15 a Experimentelle Realisierung einer magnetischen Quadrupollinse. b Teilchenbahnen in der x-z- und y-z-Ebene einer magnetischen Quadrupollinse

aufteilen in zwei Teilstrahlen, die gegeneinander laufen und in einem Kreuzungspunkt zur Kollision gebracht werden. Dadurch wird auch der Linearbeschleuniger zu einem „Collider“ bei dem eine Schwerpunktsenergie von etwa 91 GeV zur Verfügung steht, die vollständig in innere Energie der Reaktionsprodukte umgewandelt werden kann [9].

4.1.5 Beschleunigung durch Laser

Durch die Entwicklung sehr leistungsstarker Laser können durch Fokussieren der Laserstrahlung extrem hohe elektrische Feldstärken bis zu 10^{11} V/m erzeugt werden. Dies ist um viele Größenordnungen höher als die Feldstärken, die mit klassischen Methoden zur Beschleunigung von Teilchen realisiert werden können. Deshalb gibt es eine Reihe von Vorschlägen, mit Hilfe von Lasern die Beschleunigung von geladenen Teilchen auf hohe Energien über sehr kurze Strecken zu erreichen. Dies würde die Kosten für Beschleuniger drastisch senken.

Es gibt verschiedene Mechanismen, die zur Beschleunigung geladener Teilchen ausgenutzt werden können. So kann z. B. eine dünne Metallfolie im Fokus eines intensiven kurzen Laserpulses bestrahlt werden (Abb. 4.16). An der Oberfläche der Folie entsteht ein heißes Plasma. Die infolge ihrer größeren Geschwindigkeit aus dem Plasma austretenden Elektronen werden durch das transversale magnetische Feld der Laserwelle fokussiert und in Richtung der Laserausbreitung geführt. Die dadurch

Abbildung 4.16 Laser-Teilchen-Beschleuniger

erfolgte Ladungstrennung im Plasma erzeugt ein starkes elektrisches Feld, das zur Beschleunigung der positiven Ionen (z. B. Protonen) führt [10].

Bei sehr großen Laserintensitäten ($I > 10^{20} \text{ W/cm}^2$) wird die magnetische Feldstärke B vergleichbar mit der elektrischen Feldstärke. Dann wird die Lorentzkraft $F = q(v \times B)$ fast gleich der elektrischen Kraft $F = q \cdot E$, wenn die Elektronen durch das E -Feld bereits auf Geschwindigkeiten v nahe der Lichtgeschwindigkeit c beschleunigt wurden. In Abb. 4.17 sind elektrisches und magnetisches Feld des Laserpulses illustriert sowie die Elektronenbahn beim Durchlaufen des Laserpulses für einen ruhenden Beobachter (linker oszillierende Kurve) und für einen Beobachter, der sich mit der mittleren Geschwindigkeit der Elektronen bewegt (rechte schleifenförmige Kurve). Die Elektronen erhalten durch die Lorentzkraft insgesamt eine Beschleunigung in Vorwärtsrichtung [13].

Eine zweite Idee beruht auf der direkten Beschleunigung durch das Laserfeld. Das Grundprinzip ist in Abb. 4.18 illustriert [14]. Der durch eine Zylinderlinse laufende Laserpuls wird nach Reflexion an einem optischen Gitter in die Mittelebene einer periodischen Struktur fokussiert, durch die der zu beschleunigende Teilchenstrahl läuft. Die Phase der Laserwelle erfährt an der periodischen Spaltstruktur abwechselnd eine Phasenverschiebung von π bzw. $\pi/2$. Wenn die Laufzeit der Elektronen über eine Periode der Spaltstruktur gleich der Lichtperiode ist, erfahren die Elektronen durch das transversale elektrische Feld der La-

Abbildung 4.17 Illustration der Wirkung eines intensiven elektromagnetischen Felds auf ein Elektron. E , B und die Ausbreitungsrichtung z bilden in dieser Reihenfolge ein rechtshändiges Koordinatensystem. Die Beschleunigung eines negativ geladenen Elektrons in negative E -Feldrichtung bewirkt durch die Lorentzkraft eine Beschleunigung in Vorwärtsrichtung. Die Grafik zeigt eine entsprechende Elektronenbahn (schwarz), links aus der Sicht eines ruhenden und rechts aus der Sicht eines mit der mittleren Geschwindigkeit bewegten Beobachters [13]

Abbildung 4.18 Beschleunigung von Elektronen durch eine Laserwelle mit geneigter Phasenfront in einer periodischen Spaltstruktur [14]

Abbildung 4.19 Laser-Teilchenbeschleuniger mit einer evaneszenten Welle [MPI für Quantenoptik Garching]

serwelle immer eine Beschleunigung, wodurch die Elektronen bis zu Energien von GeV beschleunigt werden können. Ein kritischer Punkt ist die Phasenstabilität der Laserwelle, was aber inzwischen durch geeignete Techniken erreichbar ist [15].

Eine andere Variante des Laser-Beschleunigers benutzt eine evaneszente Welle, die erzeugt wird durch einen Laserstrahl, der an einem optischen Gitter gebeugt wird, wobei eine Welle erzeugt wird, die parallel zur Gitteroberfläche läuft und zur Beschleunigung geladener Teilchen dient (Abb. 4.19). Es konnte ein Energiezuwachs von 25 MeV pro Meter gemessen werden [12]. In Abb. 4.19 ist das Prinzip schematisch dargestellt. Der Laserstrahl wird durch optische Fasern geleitet und über Fiberkoppler auf die verschiedenen Gitter geleitet. Im oberen Diagramm gibt die blaue Kurve die Teilchenenergie in MeV an der jeweiligen Stelle an und die rote Kurve den Energiezuwachs in GeV/m.

4.1.6 Kreisbeschleuniger

Bei Kreisbeschleunigern werden die geladenen Teilchen durch ein Magnetfeld auf einer Kreis- oder Spiralfahrt in einer Ebene senkrecht zum Magnetfeld geführt und durchlaufen dabei pro Umlauf n Beschleunigungsstrecken ($n = 1, 2, \dots$). Die wichtigsten Kreisbeschleuniger für Ionen sind das Zyklotron mit seinen verschiedenen Varianten und das Synchrotron, während für Elektronen mittlerer Energie das Betatron und Mikrotron

verwendet werden, bei hohen Energien das Elektronensynchrotron.

4.1.6.1 Zyklotron

Ein Zyklotron besteht aus einer flachen, zylindrischen Vakuumkammer zwischen den Polen eines Elektromagneten, der ein Feld in z -Richtung erzeugt (Abb. 4.20). Die Kammer ist in zwei D-förmige Hälften aufgeteilt, zwischen denen eine Hochfrequenzspannung $U = U_0 \cos \omega t$ anliegt. Die von der Ionenquelle IQ im Spalt zwischen den Kammern im Zentrum der Anordnung emittierten positiven Ionen werden auf die negative Kammerhälfte zu beschleunigt. Da im Inneren der Kammerhälften mit metallischen Wänden kein elektrisches Feld existiert, beschreiben die Ionen hier im Magnetfeld B einen Halbkreis in der x - y -Ebene, dessen Radius r durch die Bedingung Zentripetalkraft = Lorentzkraft:

$$\frac{mv^2}{r} = q \cdot v \cdot B \Rightarrow r = \frac{mv}{qB} \quad (4.16)$$

festgelegt ist. Man sieht hieraus, dass die Zeit

$$t = \pi \cdot r/v = \pi \cdot m/(qB) \quad (4.17)$$

für einen halben Umlauf unabhängig vom Radius r ist. Wird die Hochfrequenz f_{HF} so gewählt, dass

$$2\pi f_{HF} = \omega_{HF} = (q/m)B \quad (4.18)$$

gilt, so wechselt die HF nach jedem Halbkreis der Ionen die Polarität, d.h. die Ionen werden nach Durchlaufen des Halbkreises immer zu einem Zeitpunkt wieder am Spalt ankommen, bei dem die richtige Polarität der Beschleunigungsspannung anliegt. Ihre Energie nimmt daher bei Durchlaufen des Spaltes um $q \cdot U$ zu, ihre Geschwindigkeit v wächst und daher auch gemäß (4.16) der Radius des nächsten Halbkreises. Die Ionen durchlaufen deshalb eine fast spiralförmige Bahn, die aus lauter Halbkreisen mit wachsenden Radien besteht, bis sie den Rand $r = R$ des Magnetfeldes erreicht haben und dort durch ein elektrisches Ablenkfeld aus dem Zyklotron extrahiert werden können. Ihre maximale kinetische Energie

$$E_{\text{kin}} = \frac{mv^2}{2} = \frac{q^2}{2m} \cdot (R \cdot B)^2 \quad (4.19)$$

Abbildung 4.20 a Grundprinzip des Zyklotrons. b Halbkreisbahnen im Magnetfeld mit wachsendem Durchmesser nach jeder Beschleunigung

hängt vom Radius R , von der Feldstärke B des Magnetfeldes und vom Verhältnis $(q^2/2m)$ ab.

Beispiele

$$U = 50 \text{ kV}, B = 2 \text{ T}, R = 1 \text{ m}.$$

- Für Protonen braucht man eine Hochfrequenz $f_{\text{HF}} = (e/m) \cdot (B/2\pi) = 30 \text{ MHz}$ und erreicht theoretisch eine Endenergie $E_{\text{kin}} = 200 \text{ MeV}$. Die Protonen machen dabei etwa 4000 Umläufe und brauchen dazu $130 \mu\text{s}$.
- Für α -Teilchen mit $Z = 2$ und $m \approx 4m_p$ ist der Faktor q^2/m derselbe wie für Protonen, man erreicht daher bei gleichem R und B dieselbe Endenergie. Die notwendige Hochfrequenz ist jedoch nur $f_{\text{HF}} = 15 \text{ MHz}$.
- Für Deuteronen ist $q/m = \frac{1}{2}(e/m_p)$. Man erreicht daher nur die halbe Endenergie $E_{\text{kin}} = 100 \text{ MeV}$ bei $f_{\text{HF}} = 15 \text{ MHz}$.

Diese Zahlenwerte gelten, wenn man annimmt, dass die Teilchen immer beim Maximum der HF-Amplitude den Spalt zwischen den „D“s durchlaufen. Dies ist jedoch in der Praxis nicht der Fall. ◀

Bei höheren Energien kann man die relativistische Massenzunahme nicht mehr vernachlässigen. Die Teilchen brauchen dadurch für jeden weiteren Umlauf gemäß (4.17) länger und erreichen den Spalt zu einem Zeitpunkt, der immer mehr gegenüber dem Scheitelpunkt der Beschleunigungsspannung verschoben ist, bis sie schließlich bei der falschen Phase der Hochfrequenz ankommen und abgebremst anstatt beschleunigt werden. Dies begrenzt die Maximalenergie auf etwa 20 MeV für Protonen und 70 MeV für α -Teilchen.

Um dieses Problem zu lösen, wird die Hochfrequenz während des Beschleunigungsvorganges so verringert, dass sie immer in Phase mit der Umlaufzeit bleibt (*Synchro-Zyklotron*). Die Ionen können dann allerdings nicht mehr wie beim Standard-Zyklotron während jeder HF-Periode aus der Ionenquelle injiziert und beschleunigt werden, sondern immer nur in Pulsen, deren Zeitabstand ΔT mindestens gleich der Beschleunigungszeit T eines Ionenpaketes ist, in unserem ersten Beispiel gilt also $\Delta T \geq 130 \mu\text{s}$.

4.1.6.2 Betatron

Das Betatron wird zur Beschleunigung von Elektronen auf Energien bis zu einigen 10^7 eV verwendet. Im Gegensatz zum Zyklotron bleibt hier der Bahnradius der Teilchen während der Beschleunigung konstant (Abb. 4.21). Deshalb muss das Magnetfeld mit steigender Teilchenenergie während der Beschleunigungszeit anwachsen. Das sich ändernde Magnetfeld induziert gemäß der Maxwellgleichung

$$\text{rot } \mathbf{E} = - \frac{d\mathbf{B}}{dt} \quad (4.20)$$

ein elektrisches Feld (siehe Bd. 2, Abschn. 4.6), dessen Tangentialkomponente entlang der Elektronenbahn mit Radius r_0

Abbildung 4.21 Schematische Darstellung eines Betatrons. **a** Seitenansicht, **b** Aufsicht

zu einer Beschleunigungsspannung

$$\begin{aligned} U_{\text{ind}} &= \oint_s \mathbf{E} \cdot d\mathbf{s} = \int_F \text{rot } \mathbf{E} \cdot d\mathbf{F} \\ &= -\frac{d}{dt} \Phi = -\frac{d}{dt} \int_F \mathbf{B} \cdot d\mathbf{F} = \pi \cdot r_0^2 \cdot \frac{d\langle B \rangle}{dt} \end{aligned} \quad (4.21)$$

führt, welche durch die zeitliche Änderung des magnetischen Flusses Φ innerhalb des Sollkreises der Elektronenbahn mit Radius r_0 bestimmt ist.

$$\langle B \rangle = \left(\int \mathbf{B} \cdot d\mathbf{F} \right) / (\pi \cdot r_0^2)$$

ist der Mittelwert des Feldes innerhalb der Elektronenbahn. Für die Beschleunigungsspannung pro Umlauf folgt dann aus (4.20, 4.21)

$$U = E \cdot 2\pi \cdot r_0 = \pi \cdot r_0^2 \cdot \frac{d}{dt} \langle B \rangle. \quad (4.22)$$

Die Elektronen können also ohne eine zusätzlich von außen angelegte Spannung, nur aufgrund der induzierten Spannung, beschleunigt werden. Sie erhalten dabei nach (4.22) bis zur Zeit t nach Beginn des Magnetfeldanstiegs den Impuls

$$\begin{aligned} p &= \int F dt = e \int E \cdot dt = \frac{e \cdot r_0}{2} \int \frac{d\langle B \rangle}{dt} dt \\ &= e \cdot r_0 \cdot \langle B \rangle / 2. \end{aligned} \quad (4.23)$$

Die Teilchen werden aber nur dann durch die Lorentzkraft auf ihrer Sollbahn mit Radius r_0 gehalten, wenn zu jeder Zeit gilt:

$$\begin{aligned} \frac{mv^2}{r_0} &= e \cdot v \cdot B(r_0) \\ \Rightarrow p &= m \cdot v = e \cdot r_0 \cdot B(r_0). \end{aligned} \quad (4.24)$$

Der Vergleich von (4.23) und (4.24) ergibt die **Wideroe-Bedingung**

$$B(r_0) = \frac{1}{2} \cdot \langle B \rangle. \quad (4.25)$$

Das Magnetfeld $B(r_0)$ am Ort der Elektronenbahn muss immer gleich dem halben Mittelwert des Feldes innerhalb des Kreises mit Radius r_0 sein.

Abbildung 4.22 Magnetfeldform zur Erfüllung der Wideroe-Bedingung

Dies bedeutet $dB/dr < 0$, was sich durch eine geeignete Form der Polschuhe des Magneten erreichen lässt (Abb. 4.21a und Abb. 4.22).

Man kann das Betatron als einen Transformator mit nur einer Sekundärwicklung ansehen, die durch das Vakuumrohr gebildet wird, in dem die Elektronen laufen. Wird die Primärwicklung mit 50 Hz Wechselstrom beschickt, so ist die Beschleunigungsphase auf den in Abb. 4.23 rot hinterlegten Zeitabschnitt von 5 ms beschränkt, in dem das Feld ansteigt. Zum Zeitpunkt t_1 werden die Elektronen aus einer äußeren Quelle mit einer Energie von etwa 40 keV tangential in die Sollbahn eingeschossen. Zum Zeitpunkt t_2 , kurz vor Erreichen des Feldmaximums, werden sie durch ein gepulstes Zusatzfeld aus der Sollbahn nach außen in die gewünschte Richtung zum Experiment abgelenkt.

Während dieser 5 ms machen die Elektronen etwa 10^6 Umläufe und legen dabei für $r_0 = 0,5$ m einen Weg von etwa 3000 km zurück. Pro Umlauf gewinnen sie typisch etwa 50 eV, wobei der Energiegewinn mit steigender Energie wegen der wachsenden Strahlungsverluste immer kleiner wird.

Die erreichbare Endenergie der Elektronen ist durch den maximalen magnetischen Fluss Φ gegeben und wird im relativistischen Bereich bei Verwendung von (4.24, 4.25) mit $\Phi(t) = \pi r_0^2 \langle B \rangle(t)$

$$\begin{aligned} E &= \sqrt{(pc)^2 + (m_0 c^2)^2} \\ &= \left[\left(\frac{e \cdot c}{2\pi \cdot r_0} \Phi(t) \right)^2 + (m_0 c^2)^2 \right]^{1/2}. \end{aligned} \quad (4.26)$$

Abbildung 4.23 Zeitliche Begrenzung der Beschleunigungsphase bei einem mit 50 Hz betriebenen Betatron

Typische Werte liegen bei $E = 10\text{--}50$ MeV. Die größten Betatrons erreichen 320 MeV.

4.1.6.3 Synchrotron

Um Elektronen oder Protonen auf sehr hohe Energien ($E(e^-) > 10^7$ eV, $E(p^+) > 10^9$ eV) zu beschleunigen, sind Betatron und Zyklotron aus folgendem Grund nicht geeignet: Die Bahnradien r der Teilchen mit dem Impuls $p = mv$ erhält man für relativistische Energien aus (4.16), wenn man für m (4.5) und für v (4.7) einsetzt mit $\alpha = E_{\text{kin}}/(m_0 c^2)$:

$$\begin{aligned} r &= \frac{mv}{qB} = \frac{m_0 \cdot c}{q \cdot B} \cdot \sqrt{\alpha^2 + 2\alpha} \\ &= \frac{E_{\text{kin}}}{q \cdot c \cdot B} \cdot \sqrt{1 + 2m_0 c^2/E_{\text{kin}}}. \end{aligned} \quad (4.27)$$

Man sieht daraus, dass für $\alpha \gg 1$, d.h. $E_{\text{kin}} \gg m_0 c^2$ die notwendigen Radien von Kreisbeschleunigern proportional zum Verhältnis von E_{kin}/B anwachsen, aber unabhängig von der Ruhemasse m_0 sind. Für große Werte von E_{kin} werden sie bei technisch realisierbaren Magnetfeldern B sehr groß. Anders ausgedrückt: Bei vorgegebenem Radius $r = r_0$ und maximalem Magnetfeld B_{max} wird für $E_{\text{kin}} \gg m_0 c^2$ die erreichbare kinetische Energie

$$E_{\text{kin}}^{\text{max}} = q \cdot c \cdot B_{\text{max}} \cdot r_0. \quad (4.28)$$

Beispiel

Um Elektronen auf $E = 30$ GeV zu beschleunigen, braucht man bei $B = 1$ Tesla einen Radius $r \approx 100$ m, für Protonen $r \approx 103$ m, also nur wenig mehr. Bei einer Energie von $E = 300$ GeV wird $r \approx 1$ km sowohl für Elektronen als auch Protonen. ▶

Der Materialaufwand für ein Zyklotron, bei dem der Magnet die gesamte Kreisfläche überdeckt, wäre bei solch einem großen Radius unvertretbar hoch. Deshalb werden heute überwiegend **Synchrotrons** zur Beschleunigung von Teilchen auf sehr hohe Energien verwendet, bei denen die Bahn der Teilchen bei festem Bahnradius in einem Vakuumrohr mit engem Querschnitt im räumlich begrenzten Magnetfeld zwischen den Polschuhen vieler auf einem Kreis angeordneter Elektromagneten verläuft.

Das Grundprinzip wird durch Abb. 4.24 illustriert: Die Teilchen werden in einem Linearbeschleuniger auf Geschwindigkeiten $v \approx (0,8\text{--}0,99)c$ vorbeschleunigt und tangential in die Sollbahn des Synchrotrons eingeschossen, das aus Kreisbögen besteht, auf denen die Magnete angeordnet sind. Dazwischen liegen gerade Strecken für Hohlraumresonatoren zur Beschleunigung der Teilchen und für ionenoptische Linsen zur Strahlfokussierung. Während der Beschleunigungsphase zwischen Einschusszeit t_1 und Erreichen der Endenergie zur Zeit t_2 muss das Magnetfeld kontinuierlich ansteigen, um bei wachsender Energie der Teilchen diese gemäß (4.27) immer auf ihrer Sollbahn zu halten (Abb. 4.25). Im Zeitintervall $t_2 - t_3$, der Experimentierphase, in dem die Teilchen auf ein Target gelenkt werden, bleiben Energie

Abbildung 4.24 Grundaufbau des Synchrotrons

Abbildung 4.25 Zeitlicher Verlauf a) des Magnetfeldes und b) der Frequenz der Beschleunigungsspannung

und Magnetfeld konstant, danach wird das Magnetfeld wieder heruntergefahren, um einen neuen Beschleunigungszyklus zu beginnen.

Obwohl die Teilchen bereits, je nach Dimensionierung des Vorbeschleunigers, mit einer Energie $E_{\text{kin}} = 50\text{--}500 \text{ MeV}$ eingeschossen werden, ändert sich ihre Geschwindigkeit gemäß Abb. 4.3 noch merklich bei der weiteren Beschleunigung. Diese Änderung $\Delta v = c - v(t_1)$ ist für Elektronen von 500 MeV nur etwa $5 \cdot 10^{-4}c$; für Protonen jedoch ist Δv etwa $0,2c$. Die Hochfrequenz f der Beschleunigungsspannung U muss deshalb bei einer Einschussgeschwindigkeit v nachgestimmt werden von einem Anfangswert

$$f_1 = f(t_1) = k \cdot v_1 / (2\pi \cdot r_0) \quad (4.29a)$$

bis zum Endwert

$$f_2 = f(t_2) = k \cdot c / (2\pi \cdot r_0) \quad \text{für } v \rightarrow c, \quad (4.29b)$$

wobei k eine ganze Zahl ist, welche die Zahl der Beschleunigungsstrecken auf dem Umfang des Synchrotrons angibt. Da auch das notwendige Magnetfeld

$$B(v) = \frac{mv}{qr_0} = \frac{v}{qr_0} \frac{m_0}{\sqrt{1 - v^2/c^2}}, \quad (4.30)$$

welches die Teilchen auf der Sollkreisbahn mit Radius $+r_0$ hält, von v abhängt, sind Beschleunigungsfrequenz f und Magnetfeld

B nicht voneinander unabhängig. Aus (4.29) und (4.30) erhält man:

$$f = \frac{k \cdot q \cdot B}{2\pi m_0} \sqrt{1 - v^2/c^2}. \quad (4.31)$$

Eliminiert man v aus (4.30), so ergibt dies

$$f = \frac{k}{2\pi \cdot \sqrt{\left(\frac{r_0}{c}\right)^2 + \left(\frac{m_0}{q \cdot B}\right)^2}}. \quad (4.32)$$

Man muss deshalb die Beschleunigungsfrequenz f synchronisieren mit der wachsenden Magnetfeldstärke B .

4.1.7 Stabilisierung der Teilchenbahnen in Beschleunigern

Bei allen Hochenergiebeschleunigern legen die Teilchen während ihrer Beschleunigung große Strecken zurück. Es muss dafür gesorgt werden, dass sie nicht infolge kleiner Ablenkungen durch Stöße mit Restgasatomen in der Vakuumkammer oder durch Inhomogenitäten des Magnetfeldes oder der beschleunigenden elektrischen Felder von ihrer Sollbahn abweichen und gegen die Wände der Vakuumkammer prallen.

Beispiele

1. Im Stanford-Linearbeschleuniger ist die Beschleunigungsstrecke s etwa 5 km.
2. In einem Synchrozyklotron bei 10^3 Umläufen mit einem mittleren Radius $r = 2 \text{ m}$ ist $s = 10^3 \cdot 2\pi r \approx 1,2 \cdot 10^4 \text{ m}$.
3. In einem Synchrotron laufen die Teilchen mit $v \approx c$ während der Experimentierphase von $\Delta t \approx 1 \text{ s}$ etwa $3 \cdot 10^5 \text{ km}$.
4. In einem Speicherring (Abschn. 4.1.8) können Teilchen für Zeiten $\Delta t > 10 \text{ h}$ auf ihrer Sollbahn gehalten werden. Sie legen in dieser Zeit etwa $4 \cdot 10^9 \text{ km}$ zurück, was etwa dem 4fachen der Umlaufbahn der Erde um die Sonne entspricht! ▶

Man muss deshalb Maßnahmen zur Stabilisierung der Teilchenbahnen treffen. Dazu gibt es folgende Möglichkeiten:

- Geeignete Formung der elektrischen Beschleunigungsfelder, damit sie fokussierend wirken,
- fokussierende elektrische oder magnetische Linsen,
- spezielle Formung der Magnete bei Kreisbeschleunigern.

Wir wollen dies an einigen Beispielen verdeutlichen:

Bei den Driftröhren-Beschleunigern (siehe Abschn. 4.1.4) wirkt das beschleunigende elektrische Feld zwischen den Röhren als elektrische Linse für die Teilchenbahnen. Da die beschleunigende Kraft $\mathbf{F} = q \cdot \mathbf{E}$ immer tangential zu den Feldlinien ist, sieht

Abbildung 4.26 Elektrisches Feld zwischen zwei Driftröhren als Sammellinse für die Teilchenbahnen

man aus Abb. 4.26, dass die Kraft in der ersten Hälfte zur Sollbahn in der Mitte der zylindersymmetrischen Anordnung hin gerichtet ist, also fokussierend wirkt, hingegen in der zweiten Hälfte defokussiert.

Bei einem elektrostatischen, d. h. zeitlich konstanten Feld, ist die fokussierende Wirkung größer als die defokussierende, weil die Geschwindigkeit der Teilchen beim Durchlaufen des beschleunigenden Feldes zunimmt und die radiale Ablenkung bei gleicher Radialkomponente E_r deshalb zu Anfang größer ist als am Ende der Beschleunigung.

Anders sieht es bei einem Hochfrequenzfeld aus, bei dem sich die elektrische Feldstärke während der Durchlaufzeit der Teilchen durch die Beschleunigungsstrecke ändert. Dies ist z. B. bei den Hochfrequenzlinearbeschleunigern für Elektronen der Fall.

Hier müssen die Elektronen während der Anstiegsphase des elektrischen Feldes die Beschleunigungsstrecke passieren, weil sie sonst nicht zeitlich als Puls zusammengehalten werden können (Abb. 4.23). Ein langsameres Teilchen, das die Beschleunigungsstrecke etwas später erreicht, erfährt dann eine größere Beschleunigungsspannung und wird dadurch schneller, während ein zu schnelles Teilchen eine kleinere Spannung vorfindet und deshalb weniger Energiezuwachs erhält.

Nun wird jedoch die defokussierende Wirkung der Elektronenlinse in Abb. 4.26 in der zweiten Hälfte der Beschleunigungsstrecke größer als die fokussierende Wirkung, und man muss andere Methoden zur Bündelung des Teilchenstrahls anwenden.

Häufig wird ein homogenes magnetisches Längsfeld zwischen den Beschleunigungsstrecken verwendet (z. B. beim Driftröhrenbeschleuniger als Magnetfeldspule um die Driftröhren), das als Linse wirkt (siehe Bd. 3, Abschn. 2.6.4) oder magnetische Quadrupollinsen (Abb. 4.14 und 4.15).

Bei Kreisbeschleunigern, insbesondere beim Synchrotron mit seinen relativ engen Strahlführungsrohren, müssen die Teilchen in vertikaler und in radialer Richtung stabilisiert werden, um sie auf ihrer Sollbahn mit Radius r_0 in der Ebene $z = 0$ zu halten.

4.1.7.1 Vertikale Stabilisierung

Zur vertikalen Stabilisierung auf die Ebene $z = 0$ kann man ein radial nach außen abfallendes Magnetfeld

$$B_z(r) = B_0 \left(1 - n \cdot \frac{r - r_0}{r_0} \right) \quad (4.33)$$

Abbildung 4.27 Zur vertikalen Stabilisierung eines Ions in z -Richtung im inhomogenen radial abfallenden Magnetfeld

verwenden mit $B_0 = B_z(r_0)$. Die Größe n heißt *Feldindex*. Wegen $dB/dr = -n \cdot B_0/r_0$ gilt

$$n = -\frac{dB/B_0}{dr/r_0} \quad (4.34)$$

die relative Feldänderung pro relativer Radiusänderung an. Aus Abb. 4.27 sieht man, dass wegen der Krümmung der Magnetfeldlinien das Magnetfeld außer der z -Komponente auch eine radiale Komponente B_r für $z \neq 0$ hat, die aufgrund der Lorentzkraft $\mathbf{F} = q \cdot (\mathbf{v} \times \mathbf{B})$ mit $\mathbf{B} = (B_r, 0, B_z)$ zu einer Kraftkomponente

$$F_z = q \cdot v \cdot B_r \quad (4.35)$$

führt. Bei einem statischen Feld ist $\text{rot } \mathbf{B} = \mathbf{0}$, sodass aus

$$(\text{rot } \mathbf{B})_\varphi = \frac{\partial B_r}{\partial z} - \frac{\partial B_z}{\partial r} = 0$$

die Beziehung folgt

$$\frac{\partial B_r}{\partial z} = \frac{\partial B_z}{\partial r} = -n \cdot \frac{B_0}{r_0}. \quad (4.36)$$

Für $z \ll r_0$ kann man B_0 auch als unabhängig von z ansehen, und die Integration ergibt dann:

$$B_r(z) = -n \cdot \frac{B_0}{r_0} \cdot z. \quad (4.37)$$

Für $z \neq 0$ wirkt bei Feldern mit $n > 0$ also auf die Teilchen eine rücktreibende Kraft mit der z -Komponente

$$F_z = -\frac{q \cdot v \cdot B_0}{r_0} \cdot n \cdot z, \quad (4.38)$$

die zu vertikalen Schwingungen der Teilchen durch die Ebene $z = 0$ mit der Frequenz

$$f_z = \frac{1}{2\pi} \sqrt{\frac{q \cdot v \cdot B_0}{m} \cdot n} \quad (4.39a)$$

führt. Verwendet man die Gleichgewichtsbedingung $mv^2/r_0 = q \cdot v \cdot B_0$, so wird aus (4.39a)

$$f_z = \frac{1}{2\pi} \frac{v}{r_0} \sqrt{n}. \quad (4.39b)$$

Beispiel

$$v \approx c, r_0 = 100 \text{ m}, n = 1 \rightarrow f_z \approx 5 \cdot 10^5 \text{ s}^{-1}.$$

Bei ihrem Umlauf auf dem Kreis mit Radius r_0 führen die Teilchen also eine vertikale Schwingungsbewegung aus mit der Periodenlänge

$$L = \frac{v}{f_z} = 2\pi r_0 / \sqrt{n}. \quad (4.40)$$

Für $n < 1$ ist L größer als der Kreisumfang. Die Amplitude z_{\max} muss dabei kleiner sein als die halbe Höhe des Vakuumgefäßes, damit die Teilchen nicht an die Wand stoßen.

4.1.7.2 Radiale Stabilisierung

Wie sieht es nun mit der radialen Stabilität aus, d. h. was passiert mit einem Teilchen, das durch eine Störung aus der Sollbahn $r = r_0$ ausgelenkt wurde, aber noch in der Ebene $z = 0$ bleibt?

Auf dem Sollkreis gilt:

$$\begin{aligned} \text{Lorentzkraft} &= \text{Zentrifugalkraft}, \\ q \cdot v \cdot B_0 &= \frac{m \cdot v^2}{r_0}, \end{aligned}$$

sodass die Differenz beider Kräfte null ist (Gleichgewichtszustand). Für $r \neq r_0$ ist dies nicht mehr der Fall. Wir erhalten mit (4.33) die Differenzkraft

$$\begin{aligned} \Delta F &= \left[\frac{mv^2}{r} - q \cdot v \cdot B_0 \left(1 - n \frac{r - r_0}{r_0} \right) \right] \hat{e}_r \\ &= \frac{mv^2}{r_0} \left[\frac{1}{1 + \frac{r - r_0}{r_0}} - \left(1 - n \frac{r - r_0}{r_0} \right) \right] \hat{e}_r. \quad (4.41a) \end{aligned}$$

Für $\Delta r/r_0 \ll 1$ gilt: $1/(1+x) \approx 1-x$, und aus (4.41a) folgt

$$\Delta F = -\frac{mv^2}{r_0^2} (1-n)(r-r_0) \hat{e}_r. \quad (4.41b)$$

Für $n < 1$ ist diese Kraft rücktreibend, d. h. sie ist für $r > r_0$ zum Zentrum, für $r < r_0$ nach außen gerichtet, sodass die Teilchen um den Sollkreis r_0 radiale Schwingungen ausführen mit der Frequenz

$$f_r = \frac{1}{2\pi} \sqrt{\frac{mv^2(1-n)}{r_0^2 \cdot m}} = \frac{v}{2\pi r_0} \sqrt{1-n}. \quad (4.42)$$

Solange die Schwingungsamplituden kleiner sind als die halbe radiale Breite des Strahlführungsrohres, bleiben die Teilchen daher auf einer stabilen Bahn.

Für $n = 0$ (homogenes Magnetfeld) ist die Schwingungsperiode $L = v/f_r$ gleich dem Kreisumfang $2\pi r_0$. Für $n < 0$ werden Periodenlänge L und Schwingungsamplitude kleiner.

4.1.7.3 Alternierender Feldgradient

Bei Synchrotrons für hohe Energien hat sich das Prinzip der *starken Fokussierung mit alternierenden Feldgradienten* durchgesetzt, bei dem die Magnetfelder entlang der Teilchenbahn in Magnetsegmente aufgeteilt sind, die abwechselnd große positive und negative Feldgradienten haben, d. h. der Feldindex n mit $|n| \gg 1$ alterniert zwischen großen positiven und negativen Werten (Abb. 4.28). Im Feld mit positivem n werden die Teilchen in vertikaler Richtung stabilisiert, aber in radia-ler Richtung defokussiert, während bei negativem $n(dB/dr > 0)$ umgekehrt eine Stabilisierung in radia-ler Richtung und eine Destabilisierung in vertikaler Richtung erfolgt (Abb. 4.29). Um sich anschaulich klarzumachen, dass trotz Defokussierung jeweils in einer Richtung insgesamt eine Stabilisierung der Teilchen auf ihrer Sollbahn erfolgt, ist ein Beispiel aus der Optik hilfreich (Abb. 4.30): Ein System aus einer Sammellinse mit der Brennweite $+f$ und einer Zerstreuungslinse aus gleichem Material mit der Brennweite $-f$ hat die Gesamtbrennweite $F = f^2/d$, wenn d der Abstand der Linsen ist (siehe Bd. 2, Abschn. 9.5). Für $d > 0$ wird das System fokussierend, während für $d \rightarrow 0$ die Brennweite $F \rightarrow \infty$ geht.

Zur quantitativen Behandlung muss man die Bewegungsgleichung der Teilchen im Magnetfeld mit alternierenden Gradienten lösen. Dazu benutzen wir Zylinderkoordinaten (r, φ, z) (Abb. 4.31) und schreiben für die Geschwindigkeit der Teilchen mit der Ladung q :

$$\mathbf{v} = \{\dot{r}, r \cdot \dot{\varphi}, \dot{z}\},$$

wobei $r \cdot \dot{\varphi} \approx (q/m)r_0 \cdot B_0$ sehr groß ist gegen \dot{r} und \dot{z} . Die Bewegungsgleichung $\mathbf{F} = q(\mathbf{v} \times \mathbf{B}) = m \cdot \dot{\mathbf{v}}$ im Magnetfeld $\mathbf{B} = \{B_r, 0, B_z\}$ heißt dann für die beiden relevanten

Abbildung 4.28 Prinzip der alternierenden Feldgradienten beim Synchrotron

Abbildung 4.29 Prinzip der starken Fokussierung. Vertikale Fokussierung bei $dB/dr < 0$ und radiale Fokussierung bei $dB/dr > 0$

Abbildung 4.30 Fokussierende Eigenschaft eines Systems aus Sammellinse der Brennweite f_1 und Zerstreuungslinse mit $f_2 = -f_1$ als optisches Analogon zur starken Fokussierung

Komponenten

$$q \cdot r \cdot \dot{\phi} \cdot B_z = m \cdot \ddot{r}, \quad (4.43a)$$

$$-q \cdot r \cdot \dot{\phi} \cdot B_r = m \cdot \ddot{z} \quad (4.43b)$$

mit

$$B_z = B_0 \left(1 - n \frac{r - r_0}{r_0} \right); \quad B_r = -n \cdot \frac{B_0}{r_0} \cdot z,$$

wobei n von Sektor zu Sektor das Vorzeichen wechselt.

Wir wollen hier nur die Stabilisierung in z -Richtung betrachten. Für die r -Richtung gilt dann eine völlig analoge Überlegung.

Ersetzt man gemäß (4.37) B_r durch B_0 , so lautet (4.43b) mit $v = r \cdot \dot{\phi}$ und $q \cdot B_0 = m \cdot v/r_0$

$$\ddot{z} = -\frac{q}{m} \cdot v \cdot \frac{B_0}{r_0} \cdot n \cdot z = -\frac{v^2}{r_0^2} \cdot n \cdot z. \quad (4.43c)$$

Die Lösungen sind vertikale harmonische Schwingungen

$$z = A \cdot \sin(2\pi f_z \cdot t) + B \cdot \cos(2\pi f_z \cdot t) \quad (4.44a)$$

mit der Frequenz

$$f_z = \frac{1}{2\pi} \frac{v}{r_0} \sqrt{n},$$

welche die Teilchen während ihres Weges auf einem Kreisbogenstück der Länge $s = r_0 \cdot \varphi$ ausführen (Abb. 4.31c). Mit (4.39b) und $s = v \cdot t$ geht (4.44a) über in

$$z = A \cdot \sin(\sqrt{n} \cdot s/r_0) + B \cdot \cos(\sqrt{n} \cdot s/r_0). \quad (4.44b)$$

Abbildung 4.31 Zur Herleitung der Betatronschwingungen

Ihre vertikale Neigung gegen die Sollbahn in der Ebene $z = 0$ wird durch die Ableitung

$$z' = \frac{dz}{ds} = A \cdot \frac{\sqrt{n}}{r_0} \cos(\sqrt{n} \cdot s/r_0) - B \cdot \frac{\sqrt{n}}{r_0} \sin(\sqrt{n} \cdot s/r_0) \quad (4.44c)$$

bestimmt. Sind am Eingang des Segmentes ($s = 0$) z und dz/ds vorgegeben, so lassen sich aus diesen Anfangsbedingungen die Konstanten A und B und damit die vertikale Komponente z der Bahnkurve bestimmen.

Im folgenden Segment mit $n < 0$ wirkt das Magnetfeld in z -Richtung defokussierend, und die Lösung von (4.43c) ergibt eine Exponentialfunktion

$$z = C \cdot e^{\sqrt{n} \cdot s/r_0} + D \cdot e^{-\sqrt{n} \cdot s/r_0}, \quad (4.45a)$$

$$\frac{dz}{ds} = \frac{\sqrt{n}}{r_0} (C \cdot e^{\sqrt{n} \cdot s/r_0} - D \cdot e^{-\sqrt{n} \cdot s/r_0}). \quad (4.45b)$$

Ist L die Länge der Bahn durch einen Sektor, so müssen die Lösungen von (4.44b), (4.44c) für $s = L$ mit den Lösungen von (4.45) für $s = 0$ übereinstimmen. Man kann daher die Teilchenbahn durch die einzelnen Segmente genau so wie einen Lichtstrahl durch ein optisches System in der geometrischen Optik durch ein Matrizenverfahren berechnen (siehe Bd. 2, Abschn. 9.6), indem man Ort z_1 und Steigung $(dz/ds)_1$ am Eingang eines Segmentes mit den Werten z_2 und $(dz/ds)_2$ am Ausgang durch eine Matrix-Gleichung

$$\begin{pmatrix} z_2 \\ r'_2 \end{pmatrix} = \begin{pmatrix} a & b \\ c & d \end{pmatrix} \cdot \begin{pmatrix} z_1 \\ r'_1 \end{pmatrix} \quad (4.46)$$

miteinander verknüpft. Die Matrix gibt dann die Ablenkungseigenschaften des Segmentes an, die aus (4.44) und (4.45) berechnet werden können. Um die Größen z_n und z'_n nach n Segmenten zu erhalten, muss man die entsprechenden Matrizen miteinander multiplizieren.

Die völlig analoge Behandlung für die radiale Bewegung in der Ebene $z = 0$ ergibt innerhalb der radial fokussierenden Segmente ($n < 0$) eine radiale Schwingung

$$r = r_0 [1 + a \cdot \sin(2\pi f_r \cdot t + \varphi_r)] \quad (4.47)$$

um den Sollkreisradius r_0 und in den radial defokussierenden Segmenten exponentiell anwachsende Abweichungen $(r - r_0)$. Wegen der großen Feldgradienten und der kleinen Länge L der Segmente sind die Maximalabweichungen der Teilchen von der Sollbahn jedoch viel kleiner als bei nicht alternierenden Gradienten.

Insgesamt kann man die Teilchenbahn als Überlagerung der vertikalen und radialen Schwingungen durch eine Spiralbahn um den Sollkreis ($r = r_0, z = 0$) beschreiben. In

einer r - z -Ebene, deren Koordinatenursprung M sich mit der Geschwindigkeit $v = r_0 \cdot \dot{\phi}$ auf dem Sollkreis bewegt, würde der Ort des Teilchens eine elliptische Bahn um den Mittelpunkt $M(r = r_0; z = 0)$ ausführen.

4.1.7.4 Synchrotronschwingungen

Die Beschleunigung der Teilchen durch das elektrische Feld infolge der HF-Spannung $U = U_0 \cdot \cos(2\pi ft + \varphi_0)$ an den Hohlraumresonatoren hängt ab von der Phase $\varphi(t_n) = 2\pi ft_n + \varphi_0$ des Feldes bei der Durchflugzeit t_n durch die Beschleunigungsstrecke. Der Energiegewinn pro Umlauf ist bei k Resonatoren

$$\Delta E = k \cdot q \cdot U_0 \cdot \cos \varphi(t_n). \quad (4.48)$$

Damit die Teilchen immer auf ihrer Sollbahn gehalten werden, muss die Zunahme des magnetischen Feldes mit der Zunahme der Energie synchronisiert sein. Aus $m \cdot v^2/r_0 = q \cdot v \cdot B_r$ folgt:

$$m \cdot v = p = q \cdot r_0 \cdot B. \quad (4.49)$$

Wegen $E^2 = m^2 c^4 = m_0^2 c^4 + p^2 c^2$ erhält man den Energiezuwachs pro Umlauf:

$$\Delta E = (dE/dt) \cdot T \quad \text{mit} \quad T = 2\pi r_0/v \quad (4.50)$$

und aus (4.49) wegen

$$E \cdot dE/dt = c^2 p \cdot dp/dt$$

die notwendige zeitliche Zunahme des Magnetfeldes

$$\frac{dB}{dt} = \frac{1}{qr_0} \cdot \frac{dp}{dt} = \frac{E}{qr_0 \cdot c^2 p} \frac{dE}{dt}. \quad (4.51)$$

Setzt man $dE/dt = \frac{\Delta E}{T} = \frac{\Delta E \cdot v}{2\pi r_0}$ und ΔE aus (4.48) ein, so ergibt dies:

$$\frac{dB}{dt} = \frac{E}{qr_0 \cdot c^2 p} \frac{\Delta E \cdot v}{2\pi r_0} = \frac{E(t) \cdot k \cdot U_0 \cdot \cos \varphi(t_n)}{2\pi r_0^2 \cdot c^2 \cdot m}.$$

Wenn ein Teilchen etwas von seiner Sollbahn abweicht, wird es bei einer anderen Phase φ das Beschleunigungsfeld durchlaufen und dadurch einen anderen Energiezuwachs haben. Um auf einer stabilen Bahn zu bleiben, muss für später ankommende Teilchen die Beschleunigungsspannung größer sein, für schnellere Teilchen kleiner. Der Punkt P_0 in Abb. 4.32 gibt eine solche stabile Phase φ_0 für ein ideales Teilchen auf der Sollbahn an. Die realen Teilchen führen Phasenoszillationen (*Synchrotronschwingungen*) um einen Stabilitätspunkt aus. Die Phasenamplitude einer solchen Schwingung ist auf den rot hinterlegten Stabilitätsbereich beschränkt. Wird $|\varphi| > |\varphi_0|$, so kommt das Teilchen „außer Tritt“ und verlässt sein Teilchenpaket.

Anmerkung. Man beachte den Unterschied des stabilen Phasenbereiches der ortsfesten Beschleunigungsspannung in Abb. 4.32 zu dem Phasenbereich der Wanderwelle in Abb. 4.12.

Abbildung 4.32 Stabiler Phasenbereich für die Hochfrequenzspannung in den Beschleunigungsstrecken beim Durchlaufen des Teilchenpakets

4.1.8 Speicherringe

Wir hatten oben gesehen, dass man im Synchrotron immer nur Teilchenpakete beschleunigen kann, die dann pro Beschleunigungszyklus nur während einer kurzen Zeitspanne $\Delta t = t_3 - t_2$ (Abb. 4.25) auf ihrer Endenergie gehalten werden und für Experimente zur Verfügung stehen. Um die Experimentierzeit und die Stromdichte der hochenergetischen Teilchen zu erhöhen, wurden Speicherringe entwickelt, in welche die Teilchen nach ihrer Beschleunigung eingeschossen werden und dort für lange Zeit bei konstanter Energie umlaufen können, während aus dem Synchrotron laufend neue Teilchenpakete „nachgefüttert“ werden (Abb. 4.33). Dadurch lässt sich die Stromdichte wesentlich erhöhen, und mittlere Stromstärken bis zu 10 Ampere können erreicht werden. Auch hier laufen die Teilchen, wie im Synchrotron in Form von Paketen um, da alle Teilchen die Beschleunigungsstrecken im richtigen Zeitintervall durchlaufen müssen (Abb. 4.34). Die räumliche Ausdehnung der Teilchenpakete hängt ab von der Geschwindigkeitsverteilung der Teilchen und den Fokussierungseigenschaften des Speicherrings.

Abbildung 4.33 Schematische Darstellung eines Teilchen-Speicherrings

Abbildung 4.34 Teilchenpakete (bunches) im Speicherring

Selbst wenn die Teilchenenergie im Speicherring nicht mehr erhöht wird, braucht man trotzdem Beschleunigungsstrecken, um die Strahlungsverluste der auf einer Kreisbahn umlaufenden geladenen Teilchen zu ersetzen (siehe Bd. 2, Abschn. 6.5.4). In Abb. 4.33 ist ein solcher Speicherring schematisch gezeigt.

Die Speicherringe bieten einen zweiten wesentlichen Vorteil, weil sie gestatten, positiv geladene und negativ geladene Teilchen in entgegengesetzter Richtung gleichzeitig durch den Speicherring zu schicken und sie an bestimmten Stellen zur Kollision zu bringen. Deshalb nennt man solche Anlagen im Englischen auch „Collider“. Collider, in denen Teilchen und Antiteilchen zusammenstoßen (Beispiele sind $e^- + e^+$ im LEP am CERN oder DORIS in Hamburg $p^+ + p^-$ im SPS am CERN oder im Tevatron in Batavia), haben den technischen Vorteil, dass beide Teilchensorten in demselben Strahlrohr in entgegengesetzten Richtungen umlaufen können. Sie haben jedoch den gravierenden Nachteil, dass die Intensität des Antiteilchenstromes wesentlich geringer ist als die des Teilchenstromes, sodass die Kollisionsrate in den Kreuzungspunkten vermindert ist. Deshalb hat man für den LHC am CERN einen anderen Weg gewählt: Hier werden Protonen in getrennten, dicht beieinander liegenden Strahlrohren, die in entgegengerichteten Magnetfeldern verlaufen, in gegenläufigen Richtungen beschleunigt. Beide Strahlen werden an den gewünschten Kreuzungspunkten so umgelenkt, dass sie sich dort durchdringen.

In Abb. 4.35 ist als Beispiel die Anlage DORIS (Double Orbiting Ring System) am Deutschen Elektronensynchrotron DESY in Hamburg gezeigt, in der in einem Synchrotron abwechselnd Elektronen und Positronen beschleunigt und in entgegengesetzten Richtungen über Strahlführungsoptiken in den Speicherring injiziert werden. Beide Teilchenstrahlen werden in die Wechselwirkungszonen W fokussiert, wo sie zusammenstoßen können.

Dadurch lässt sich die gesamte Energie $2E$ der beiden Stoßpartner in Reaktionsenergie (z. B. zur Erzeugung neuer Teilchen beim Zusammenstoß) umwandeln, während beim Stoß eines

Abbildung 4.35 Speicherring DORIS in Hamburg mit Synchrotron und Kollisionszonen, in welche die Elektronen- und Positronenstrahlen fokussiert werden. Aus E.E. Koch und C. Kunz: *Synchrotronstrahlung bei DESY*, Hamburg 1974

Teilchens hoher Energie E mit einem *ruhenden* Teilchen nur ein kleiner Bruchteil dieser Energie für die Reaktion zur Verfügung steht, wie in Abschn. 4.1.2 und in Aufg. 4.7 gezeigt wurde.

Beispiele

1. Positronen mit $E_A = 1 \text{ GeV}$ werden auf ruhende Elektronen ($m_0c^2 = 0,5 \text{ MeV} \Rightarrow E_S/E_A = 0,03$) geschossen, d. h. nur 30 MeV stehen für Reaktionen zur Verfügung, während im Speicherring mit 1 GeV und in entgegengesetzte Richtungen laufenden Teilchen 2 GeV verfügbar sind!
2. Protonen mit $E_A = 100 \text{ GeV}$ werden auf ruhende Protonen geschossen:

$$\Rightarrow \frac{E_S}{E_A} = 0,137 .$$

3. Elektronen mit $E_A = 30 \text{ GeV}$ werden auf ruhende Protonen $m_0c^2 = 936 \text{ MeV}$ geschossen

$$\Rightarrow \frac{E_S}{E_A} = 0,25 .$$

Von den 30 GeV würden also nur $7,5 \text{ GeV}$ für Reaktionen zur Verfügung stehen, während bei HERA mit entgegenlaufenden Elektronen und Protonen fast 60 GeV verfügbar sind. ▶

Man erkauft den Energiegewinn mit einer wesentlich kleineren Kollisionsrate, da die Dichte eines ruhenden Targets (z. B. flüssiger Wasserstoff) um viele Größenordnungen über der erreichbaren Dichte im Strahl liegt.

Um trotzdem tolerierbare Ereignisraten für die erwarteten Reaktionen zu erhalten, werden die beiden in entgegengesetzter Richtung im Speicherring verlaufenden Teilchenpakete durch spezielle Ionenoptiken an vorgesehenen Kollisions-Kreuzungspunkten fokussiert, sodass hier die Stromdichten maximal werden.

Die Reaktionsrate \dot{N} für die zu untersuchende Reaktion mit dem Wirkungsquerschnitt σ ist dann bei einem Strahlquerschnitt A durch

$$\dot{N} = (N_1 \cdot N_2 / A) \cdot f \cdot \sigma = L \cdot \sigma \quad (4.52)$$

gegeben, wenn N_1, N_2 die Zahl der Teilchen pro Paket und f die Zahl der pro Zeiteinheit kollidierenden Pakete ist (siehe Aufg. 4.8). Der Faktor

$$L = (N_1 \cdot N_2 / A) \cdot f \quad (4.53)$$

heißt die **Luminosität** des Speicherrings.

Man sieht aus (4.52), dass nicht nur der Strahlquerschnitt am Kreuzungspunkt so klein wie möglich gemacht werden muss (was eine genaue Justierung beider Strahlen in r - und z -Richtung erfordert), sondern dass auch die zeitliche Synchronisierung beider kollidierender Teilchenpakete genau stimmen muss, damit sie sich genau am vorgesehenen Ort treffen, wo alle Detektoren aufgebaut sind.

Abbildung 4.36 Prinzip der stochastischen Kühlung

Um den Ort des Zusammenstoßes, und damit die Streuwinkel möglichst genau definieren zu können, muss die Länge der Reaktionszone so kurz wie möglich sein, d. h. die sich durchdringenden Teilchenpakete müssen kurz sein. Deren Länge ist aber durch die Geschwindigkeitsverteilung der Teilchen bestimmt.

Hier ist ein neues Verfahren der *stochastischen Kühlung* der Teilchen hilfreich, dessen Idee von dem holländischen Wissenschaftler S. van der Meer ([16], Nobelpreis 1984) stammt und das dann am Protonen-Antiprotonen-Ring am CERN (Conseil Européen pour la Recherche Nucléaire) erstmals realisiert wurde. Die Zeitverteilung der durch einen Punkt A fliegenden Teilchen wird von einer Sonde gemessen (Abb. 4.36), deren Signal quer durch den Ring auf einen Korrekturmagneten gegeben wird, welcher die Teilchen so beeinflusst, dass die Umlaufzeit für die zu schnellen Teilchen verlängert und für die zu langsam verkürzt wird. Dadurch wird die Relativgeschwindigkeit der Teilchen kleiner und die Länge des Teilchenpaketes kürzer, was eine größere Teilchendichte zur Folge hat.

Wenn man zwei Speicherringe mit entgegengesetztem Magnetfeld, in denen Teilchen gleicher Ladung in entgegengesetzter Richtung umlaufen, so übereinanderbaut, dass die beiden Teilchenströme sich an bestimmten Punkten treffen, so kann man auch *gleiche* Teilchen frontal aufeinanderschießen. Dazu müssen die Teilchen aus dem Synchrotron abwechselnd durch geeignete Ablenkmagnete und Strahlführungssysteme in die beiden Speicherringe eingespeist werden. Als Beispiel ist der Protonen-Doppelspeicherring am CERN in Abb. 4.37 gezeigt.

Abbildung 4.37 Synchrotrons und Protonen-Speicherring am CERN mit zwei entgegengesetzten Magnetsystemen zur gleichzeitigen Speicherung entgegengerichtet laufender gleicher Teilchen

Die Protonen werden in einem Linearbeschleuniger vorbeschleunigt, in einem kleinen Synchrotron auf 800 MeV weiter beschleunigt und dann in das Protonensynchrotron eingeschossen, wo sie auf 30 GeV beschleunigt werden. Durch ein Ablenk- system werden die Protonen dann extrahiert und über eine Weiche abwechselnd in entgegengesetzter Richtung in die beiden Speicherringe eingeschossen, wo die entgegenlaufenden Protonen an mehreren Kreuzungspunkten zusammenstoßen können.

Bei einem anderen Verfahren werden die Teilchen gleicher Ladung in einem Speicherring gesammelt und dann so extrahiert, dass sie abwechselnd durch Ablenksysteme in verschiedene Richtungen umgelenkt und wieder antikollinear zusammengeführt werden. Man muss natürlich dafür sorgen, dass die einzelnen kurzen Teilchenpakete sich zum richtigen Zeitpunkt treffen, um zentral zusammenstoßen zu können.

Die Elektronen-Speicherringe bieten, außer ihrem Nutzen für die Hochenergiephysik, eine intensive Quelle für die Synchrotronstrahlung, die von den Elektronen während ihrer Beschleunigung auf den Kreissegmenten ihrer Bahn abgestrahlt wird (siehe Bd. 2, Abschn. 6.5.4). Die von einer beschleunigten Ladung e mit der Energie E auf einem Kreis mit Radius r_0 abgestrahlte Leistung [17]

$$P(E, r_0) = \frac{e^2 \cdot c}{6\pi\epsilon_0 r_0^2} \left(\frac{E}{m_0 c^2} \right)^4 = \frac{e^2 c \gamma^4}{6\pi\epsilon_0 r_0^2} \quad (4.54a)$$

ist proportional zur vierten Potenz des Verhältnisses γ von Gesamtenergie zu Ruheenergie der beschleunigten Ladung. Der Energieverlust ΔE einer umlaufenden Ladung e ist dann pro Umlauf:

$$\Delta E = \frac{P(E, r_0) \cdot 2\pi r_0}{c} = \frac{e^2 \gamma^4}{3\epsilon_0 r_0}. \quad (4.54b)$$

Setzt man Zahlenwerte ein, so ergibt sich

$$\Delta E = 9,64 \cdot 10^{-28} (\gamma^4 / r_0 [m]) [\text{Joule}]. \quad (4.54c)$$

Misst man ΔE in MeV und E und $m_0 c^2$ in GeV, so wird dies zu

$$\Delta E/\text{MeV} = 6 \cdot 10^{-15} \frac{E^4/\text{GeV}}{(m_0 c^2)^4/\text{GeV}^4 \cdot r_0/\text{m}}. \quad (4.54d)$$

Für Elektronen ($m_0 c^2 = 0,5 \text{ MeV}$) ergibt dies

$$\Delta E/\text{MeV} = 0,0885 \cdot \frac{E^4/\text{GeV}^4}{r_0/\text{m}}. \quad (4.54e)$$

Beispiel

$E = 6 \text{ GeV}$ und $r_0 = 100 \text{ m}$. Für Elektronen ist dann gemäß $\gamma = mc^2/m_0 c^2 = 1,2 \cdot 10^4$

$$\Delta E = \frac{e^2 \cdot \gamma^4}{3\epsilon_0 r_0} = 1,25 \text{ MeV}$$

pro Elektron und pro Umlauf.

Für Protonen ($m_0 c^2 = 938 \text{ MeV}$) wird ΔE um den Faktor 1839^4 kleiner, d. h. $\Delta E \approx 10^{-7} \text{ eV}$, und damit völlig vernachlässigbar.

Man sieht aus (4.54), dass die Synchrotronstrahlung nur bei Elektronen eine Rolle spielt, aber bei Protonen wegen deren großer Masse vernachlässigbar klein ist. Selbst bei sehr großen Protonenenergien, bei denen der Radius r_0 des Speicherringes dann auch groß sein muss, ist P um viele Größenordnungen kleiner als bei Elektronensynchrotrons.

Da die gesamte Leistung der Synchrotronstrahlung proportional ist zur Zahl der beschleunigten Elektronen, geben Elektronen-Speicherringe mit ihren großen Strömen (bis zu 10 A) eine wesentlich höhere Leistung ab als Synchrotrons. Außerdem bleibt diese Leistung über viele Stunden fast konstant, während sie im Synchrotron nur jeweils für wenige Sekunden pro Beschleunigungszyklus zur Verfügung steht.

Um in einem Elektronenspeicherring die Elektronenenergie konstant zu halten, muss dem Elektron die abgestrahlte Energie durch eine HF-Beschleunigungsstrecke wieder ersetzt werden.

Die Synchrotron-Strahlungsleistung wächst mit der 4. Potenz des Verhältnisses $\gamma = E/m_0c^2$ von Gesamtenergie zu Ruheenergie der abstrahlenden geladenen Teilchen. Sie wächst wie $1/r_0^2$ mit sinkendem Radius des Kreisringes.

Die spektrale Verteilung der Synchrotronstrahlungsleistung wurde erstmals von J. Schwinger 1946 berechnet. Das Ergebnis ist bei einem Teilchenstrom I im Speicherring:

$$\frac{dP}{d\omega} = \frac{e \cdot \gamma^4 \cdot I}{3\varepsilon_0 \cdot r_0 \cdot \omega_c} \cdot S_S(\omega/\omega_c). \quad (4.54f)$$

Dabei heißt

$$\omega_c = 3c\gamma^3/(2r_0) \quad (4.54g)$$

kritische Abstrahlungsfrequenz.

Die Spektralfunktion S_S hat die Form

$$S_S(x) = \frac{9 \cdot \sqrt{3}}{8\pi} \cdot x \cdot \int_x^\infty K_{5/3}(x) dx,$$

mit $\int_0^\infty S_S(x) dx = 1$ und $\int_0^1 S_S(x) dx = 1/2$, wobei $x = \omega/\omega_c$ und $K_{5/3}$ die modifizierte Besselfunktion ist.

Die kritische Frequenz ω_c teilt also das Spektrum in zwei Bereiche gleicher Strahlungsleistung ein.

In Abb. 4.38 ist die spektrale Verteilung der Synchrotronstrahlung im Speicherring DORIS als abgestrahlte Leistung pro nm Wellenlängenintervall und Raumwinkeleinheit 1 Sterad für verschiedene Elektronenenergien dargestellt.

Der Winkelbereich ϑ , in den ein Photon vom beschleunigten Elektron gegen seine Flugrichtung emittiert wird, ist durch

$$\tan \vartheta = 1/\gamma = m_0c^2/E \quad (4.55)$$

begrenzt. Er wird mit zunehmender Energie schmäler.

Abbildung 4.38 Spektrale Verteilung der Synchrotronstrahlung des Elektronen-Speicherrings DORIS in Hamburg für verschiedene Elektronenenergien. (Aus E.E. Koch, C. Kunz: *Synchrotronstrahlung bei DESY*, Hamburg 1974)

Bei Energien $E \gg m_0c^2$ wird daher die Synchrotronstrahlung in einen engen Raumwinkel um die Tangente an den Kreisbogen in der Kreisebene abgestrahlt, sodass sie durch ein Vakuumrohr auf einen Toroidspiegel fallen kann (Abb. 4.39), der sie auf

Abbildung 4.39 a) Abstrahlung der Synchrotronstrahlung in einen engen Raumwinkelbereich tangential zum Kreisbogen der Elektronenbahn. b) Fokussierung durch einen Toroidspiegel auf den Eintrittsspalt eines VUV-Monochromators

Abbildung 4.40 Luftbild vom DESY in Hamburg. Eingezeichnet sind der Positron-Electron Tandem Ring Accelerator PETRA und der große Hadron-Electron Ring Accelerator HERA. Mit freundlicher Genehmigung vom DESY

den Eintrittsspalt eines Vakuum-Spektrographen abbildet. Hinter dem Spektrographen steht dann spektral monochromatische, in ihrer Wellenlänge durchstimmbare Strahlung im Bereich von 0,01–100 nm für viele verschiedene Experimente zur Verfügung [17].

Diese Synchrotronstrahlung, die als unvermeidliche Energieverlustquelle für die Elektronen auftritt, kann parallel zu den in den Kollisionszonen stattfindenden Hochenergieexperimenten genutzt werden, wobei an mehreren Strahlrohren gleichzeitig verschiedene Experimente der Atom-, Molekül-, Festkörper- und Biophysik durchgeführt werden [18].

4.1.9 Die großen Maschinen

Zum Abschluss dieses Abschnitts soll noch ein Überblick über heute existierende und geplante Großbeschleuniger gegeben werden, um an konkreten Zahlen die obigen Überlegungen zu illustrieren. Alle Experimente, bei denen zur Produktion neuer Teilchen Energien im Bereich $E > 20 \text{ GeV}$ zur Verfügung stehen sollen, werden als **Collider** konzipiert, bei denen die Stoßpartner in Speicherringen in entgegengesetzter Richtung aufeinanderprallen und dadurch die gesamte kinetische Energie beim Stoß in innere Energie umgesetzt werden kann.

Der Aufbau der großen Maschinen wurde so geplant, dass die bereits existierenden Beschleuniger als Vorbeschleuniger dienen können. Dadurch werden Kosten eingespart. Allerdings müssen die Teilchen oft über lange Wege zwischen

den einzelnen Kreisbeschleunigern und Speicherringen geleitet werden. Dies macht nicht nur ein sehr gutes Vakuum unerlässlich, um Stöße der Teilchen auf ihren viele tausend Kilometer langen Wegen zu minimieren, sondern verlangt auch eine gute Ionenoptik, welche den Teilchenstrahl immer wieder refokussieren kann, damit er innerhalb der engen Toleranzen seiner Sollbahn bleibt. Die gesamte Anlage ist deshalb sehr komplex und stellt eine Meisterleistung moderner Ingenieurkunst und Vermessungsgenauigkeit dar, insbesondere, wenn man die geforderte Genauigkeit der Strahlführung bedenkt, die z. B. bei einem Ringumfang von 28 km beim LEP-Speicherring am CERN nur eine Abweichung von weniger als einem Millimeter von der Sollbahn tolerieren kann.

In Abb. 4.41 ist eine solche Anlage für den Proton-Antiproton-Collider des CERN gezeigt, der eine Maximalenergie von 270 GeV pro Strahl erreicht. Die Protonen werden in einem Linearbeschleuniger vorbeschleunigt, in das Protonensynchrotron PS eingeschossen und dort auf 26 GeV beschleunigt. Diese Protonen werden dann auf eine Wolframscheibe fokussiert, wo Sekundärteilchen, u. a. auch 1 % Antiprotonen erzeugt werden. Diese Antiprotonen werden fokussiert, beschleunigt und in einem Speicherring AA (*antiproton accumulator*) mit großem Rohrquerschnitt gesammelt. Pro PS-Impuls können etwa 10^7 Antiprotonen im AA akkumuliert werden. Im AA-Ring werden die Antiprotonen, die ursprünglich, durch ihren Erzeugungsprozess bedingt, eine breite Energieverteilung mit $\Delta E/E \approx 6\%$ haben, durch stochastisches Kühlung (siehe oben) auf eine einheitliche Energie gebracht. Nach 24 Stunden hat man so etwa

Abbildung 4.41 26-GeV-Protonensynchrotron PS, 270-GeV-Superprotonensynchrotron SPS, Speicherring *intersecting storage ring* ISR, Antiprotonen-Akkumulator AA, Protonenspeicherbooster PSB, in dem die Protonen angereichert und beschleunigt werden (siehe Text). Man beachte die einzelnen Strahlführungsrohre, welche die verschiedenen Maschinen miteinander verbinden

$5 \cdot 10^{11}$ Antiprotonen im AA-Ring gesammelt und gekühlt. Jetzt wird der Antiprotonenstrahl zurück ins PS transportiert, dort auf 26 GeV beschleunigt und dann über entsprechend geschaltete Magnete ins große Super-Protonensynchrotron SPS eingeleitet, wo bereits in entgegengesetzter Richtung ein intensiver Protonenstrahl kreist, der während der Speicher- und Kühlphase der Antiprotonen im AA dort gespeichert wurde. Beide Strahlen werden dann im SPS auf ihre Endenergie beschleunigt und können dann durch spezielle Fokussieroptiken an vorgegebenen Orten zur Kollision gebracht werden.

Kapitel 4

4.1.10 Der LHC

Der weltweit größte Teilchenbeschleuniger ist der „Large Hadron Collider LHC“ am CERN bei Genf (Abb. 4.43), bei dem in zwei übereinander liegenden Strahlrohren mit entgegengerichtetem Magnetfeld Protonen in entgegengesetzter Umlaufrichtung auf Energien von jeweils 7000 GeV beschleunigt werden, die dann in bestimmten Kreuzungspunkten zusammenstoßen können (Abb. 4.42).

Die zur Erzeugung neuer Teilchen zur Verfügung stehende Energie ist damit $2 \cdot 7000 = 14.000$ GeV. Es ist vorgesehen, dass statt der Protonen auch schwerere Kerne, wie z. B. C^{6+} , Au^{79+} oder Pb^{82+} beschleunigt werden können, sodass dann eine Schwerpunktsenergie von $2Z \cdot 7000$ GeV zur Verfügung steht.

Die Protonen werden in einem Linearbeschleuniger auf 50 MeV gebracht und in einem Protonensynchrotron-Booster akkumuliert. Von dort werden sie in das bereits früher existierende Protonensynchrotron PS eingeschossen, dort weiter beschleunigt und danach im nachgerüstetem SPS (Super-Protonen-Synchrotron) auf 450 GeV gebracht, bevor sie abwechselnd in

Abbildung 4.42 Schematische Darstellung der in entgegengesetzte Richtungen laufenden Teilchenpakete, wobei hier nur einer der 4 Kreuzungspunkte gezeigt ist

die beiden Umlaufrichtungen des LHC umgelenkt werden, wo sie dann auf die Endenergie beschleunigt werden (Abb. 4.48).

Sie durchlaufen dann, komprimiert in Paketen (bunches) mit einem Durchmesser von $16\text{ }\mu\text{m}$ und einer Länge von 8 cm die auf unter 10^{-10} mbar evakuierten Strahlrohre mit fast Lichtgeschwindigkeit ($v = 0,999999991c$). Jedes Paket enthält bis zu 10^{11} Protonen und braucht für einen Umlauf um den Umfang von 28 km nur 90 μs . In einer Sekunde machen die Pakete daher 11.245 Umläufe. Sie werden durch insgesamt 1232 supraleitende Dipolmagnete auf ihrer Bahn gehalten (Abb. 4.44). Die dabei auftretende Zentripetal-Beschleunigung bei einem Kreisradius $r = 4,46\text{ km}$ beträgt

$$a_Z = \frac{v^2}{r} \sim \frac{c^2}{r} = 2,3 \cdot 10^{13} \text{ m/s}^2$$

und entspricht dem $2,4 \cdot 10^{12}$ -fachen der Erdbeschleunigung g . Durch Inhomogenitäten der magnetischen und elektrischen Felder und durch die Schwerkraft werden die Teilchen aus ihrer Sollbahn abgelenkt. Sie werden deshalb durch 392 Quadrupolmagnete entlang des Bahnumfanges wieder refokussiert.

An 4 Stellen ihrer Bahn werden die Teilchen so abgelenkt, dass die entgegenlaufenden Strahlen in Kreuzungspunkten sich durchdringen und die Teilchen zusammenstoßen können (Abb. 4.45).

An diesen Stellen stehen die Detektoren (Abb. 4.48).

Die durch (4.53) definierte Luminosität des LHC ist für $N_1 = N_2 = N$ und einem Strahlquerschnitt A im Kreuzungspunkt

$$L = (N^2/A) \cdot f \quad \text{mit} \quad A = dx \cdot dy \quad (4.53a)$$

wobei dx, dy die Durchmesser in x - und y -Richtung der beiden in $\pm z$ -Richtung entgegenlaufenden Teilchenpakete und f die Frequenz der kollidierenden Teilchenpakete sind. Die beiden Strahlen werden in den Kreuzungspunkt fokussiert, um die Teilchendichte und damit die Zahl der Kollisionen zu erhöhen. Setzt man die für den LHC relevanten Daten ein, so erhält man eine Luminosität $L = 10^{34} \text{ cm}^{-2}\text{s}^{-1}$.

An den 4 Kreuzungspunkten steht jeweils ein riesiger Detektor mit einer ausgeklügelten Kombination verschiedener Nachweisgeräte für die bei den Kollisionen entstehenden neuen Teilchen (siehe Abschn. 4.3.6).

Abbildung 4.43 Luftbild vom CERN. Die drei eingezeichneten Ringe zeigen das Protonensynchrotron PS (kleiner Ring), das Superprotonen-Synchrotron SPS (mittlerer Ring) und den Large Hadron Collider LHC. Im Hintergrund der Genfer See. Mit freundlicher Genehmigung vom CERN

Abbildung 4.44 Blick in den Tunnel des „Large Hadron Colliders LHC“ am CERN

Die Elementarteilchen im LHC laufen entgegen gesetzt in zwei parallelen Beschleunigerringen. An Kreuzungspunkten werden sie schließlich zur Kollision gebracht, wobei sie zerstrahlen und neue Partikel bilden.

Abbildung 4.45 Kollision der entgegenlaufenden Teilchen in einem Kreuzungspunkt im LHC [CERN]

Kapitel 4

Abbildung 4.46 Der CMS-Detektor (Muon-Detektor) am LHC (CERN)

Abbildung 4.47 Computer-Reproduktion des Zerfalls eines Z^0 -Vektorbosons über ein Quark-Antiquark-Paar in eine Kaskade von Teilchen in 2 Jets, aufgenommen mit dem ALEPH-Detektor. Mit freundlicher Genehmigung vom CERN

Abbildung 4.48 Schema des Large Hadron Collider LHC mit den 4 Detektoren in den Kreuzungspunkten. LB = Linearbeschleuniger, B = Booster, PS = Protonensynchrotron, SPS = Super-Protonensynchrotron

Ihre Namen sind Abkürzungen, welche ihre Funktion angeben:

ALICE = A Large Ion Collider Experiment

ATLAS = A Toroidal LHC ApparatuS

CMS = Compact Muon Solenoid (Abb. 4.46)

LHCb = LHC beauty, in dem Mesonen untersucht werden und mit beauty das beauty quark im B-Meson gemeint ist.

Mehr Informationen über den LHC und diese Detektoren findet man in [21, 22].

Beim ersten Probelauf im Oktober 2008 wurden leider durch einen Löf Fehler einige der supraleitenden Magnete zerstört, sodass der Betrieb nach der Reparatur und Inspektion aller Magnete erst im Herbst 2009 wieder aufgenommen werden konnte.

Man hofft, dass bei diesen hohen Teilchenenergien neue Erkenntnisse über die Struktur der Elementarteilchen und über die Existenz neuer, bisher nicht gefundener Teilchen z. B. das Higgs-Teilchen, gewonnen werden können. In der Tat wur-

Abbildung 4.49 Der ALEPH-Detektor am LEP. Mit freundlicher Genehmigung vom CERN

de 2012 ein neues Teilchen gefunden, dessen Eigenschaften starke Hinweise geben, dass es sich um das Higgs-Teilchen handelt. Inzwischen haben weitere Messungen die Existenz des Higgs-Teilchens bestätigt und der Nobelpreis für Physik 2013 wurde verliehen an den Theoretiker Peter Higgs, der das Higgs Boson bereits vor vielen Jahren postuliert hatte, und an den belgischen theoretischen Physiker Francois Englert, der unabhängig von Higgs zusammen mit Robert Brout den Higgs-Mechanismus (eine Massenerzeugung durch Sym-

Abbildung 4.50 Schematische Darstellung der beiden Strahlkanäle mit den supraleitenden Magneten, die von flüssigem Helium umspült werden

Tabelle 4.1 Die großen Collider-Maschinen: PETRA = Positron-Electron-Tandem Ring Accelerator, HERA = High Energy Ring Accelerator, SLC = Stanford Linear Collider, LEP = Large Electron-Positron Collider, SPS = Super Proton Storage Ring, LHC = Large Hadron Collider

Collider	Ort	Kollidierende Teilchen	Maximalenergie (GeV)	Schwerpunktenergie (GeV)	Umfang (km)	Luminosität ($\text{cm}^{-2}\text{s}^{-1}$)
PETRA	Hamburg	$e^- + e^+$	$2 \cdot 23,5$	47	2,3	$1,6 \cdot 10^{31}$
HERA	Hamburg	$e^- + p$	$30 + 820$	314	6,336	$3,5 \cdot 10^{31}$
PEP	Stanford	$e^- + e^+$	$2 \cdot 22$	44	Linear-Collider	$7 \cdot 10^{30}$
SLAC	Stanford	$e^- + e^+$	$2 \cdot 50$	91	Linear-Collider	
LEP	CERN	$e^- + e^+$	$2 \cdot 100$	200	26,6	$3,6 \cdot 10^{31}$
SPS	CERN	$p + \bar{p}$	$2 \cdot 270$	540	6,9	
Tevatron	Batavia	$p + \bar{p}$	$2 \cdot 980$	1960	6,3	$2 \cdot 10^{32}$
RHIC	Brookhaven	$p + p$ $Au + Au$	$2Z \cdot 8,86$	$Z \cdot 17,7$	3,8	$2 \cdot 10^{26}$
UNK	Serpukov	$p + \bar{p}$	$2 \cdot 3000$	6000	64	$3 \cdot 10^{30}$
LHC	CERN	$p + p$ $Pb + Pb$	$2 \cdot 7000$ $2 \cdot 1,5 \cdot 10^6$	14.000 $3 \cdot 10^6$	26,6 26,6	$1,6 \cdot 10^{34}$ $1,6 \cdot 10^{34}$

metrie-Brechung) entwickelt hat. Diese wird heute im Standardmodell für die Massen der Elementarteilchen verantwortlich gemacht. Zu erwähnen sind auch noch Gerald Guralnik, Carl Richard Hagen und Tom Kibble, einer weitere Forschergruppe, die die Entdeckung fast zeitgleich unabhängig von Higgs, Englert und Brout machten, weswegen der Higgs-Mechanismus auch manchmal Brout–Englert–Higgs–Guralnik–Hagen–Kibble-Mechanismus genannt wird [20].

Die Arbeiten am LHC konzentrieren sich derzeit auf die Suche nach bisher unbekannten Teilchen, welche Träger der „dunklen Materie“ (siehe Abschn. 12.6) sein könnten. Vielleicht können diese Ergebnisse die Grenzen des bisher gültigen Standardmodells der Teilchenphysik aufzeigen und theoretische Ansätze bestätigen oder widerlegen, die über das Standardmodell hinausgehen.

Eine Zusammenstellung der wichtigsten Großbeschleuniger mit ihren charakteristischen Daten ist in Tab. 4.1 zu finden. Als empfehlenswerte Literatur wird auf [1, 2, 4–8] und [13–22] verwiesen.

Von 1989 bis 2000 war im gleichen Tunnel, in dem später der LHC installiert wurde, der weltweit größte Elektron-Positron-Collider LEP in Betrieb, für den die Detektoren ALEPH (Apparature for LEP-Physics) gebaut wurden (Abb. 4.47 und 4.49).

- Ablenkung geladener Teilchen im Coulomb-Feld des Kerns, die zur Emission von Bremsstrahlung führt,
- elastische Stöße mit einem Atomkern, bei denen der Kern einen Rückstoß erhält,
- inelastische Stöße mit einem Atomkern, die zur Anregung des Kerns und zur anschließenden Emission von γ -Quanten oder Teilchen führt,
- Emission von Čerenkov-Strahlung, wenn geladene Teilchen ein Medium mit Brechungsindex n schneller als die Lichtgeschwindigkeit c/n durchlaufen.

Alle diese Effekte können einzeln oder in Kombination zum Nachweis der Teilchen ausgenutzt werden, wobei der vorletzte Prozess einen wesentlich kleineren Wirkungsquerschnitt hat und erst bei großen Energien eine merkliche Rolle spielt.

Ein Teilchen mit einer kinetischen Energie im keV-MeV-Bereich verliert bei der Ionisation eines Atoms oder Moleküls (Ionisationsenergie $\approx 10\text{ eV}$) nur einen kleinen Bruchteil seiner Energie. Es kann daher bei seinem Weg durch den Detektor viele Atome anregen, bzw. viele Ionenpaare (Ion und Elektron) bilden. Der spezifische Energieverlust dE/dx pro Längeneinheit, und damit die Zahl der pro cm Weglänge gebildeten Ionen, hängt außer von der Art und Dichte der Detektmaterie stark ab von der Art des ionisierenden Teilchens und von seiner Energie (Abb. 4.51).

4.2 Wechselwirkung von Teilchen und Strahlung mit Materie

Alle Nachweisgeräte für Mikroteilchen (Elektronen, Protonen, Neutronen, Mesonen, Neutrinos, Photonen, etc.) beruhen auf der Wechselwirkung dieser Teilchen mit der Detektormaterie.

Bei der Wechselwirkung von Teilchen der kinetischen Energie E_{kin} mit Atomen oder Molekülen können folgende elementare Prozesse ablaufen:

- elastische Stöße mit Elektronen der Atomhülle,
- Anregung oder Ionisation von Hüllenelektronen,

Abbildung 4.51 Spezifische Ionisierung (Zahl der pro cm Weg gebildeten Ionenpaare in Luft bei $p = 1\text{ bar}$) für Elektronen, Protonen und π -Mesonen als Funktion der kinetischen Energie

4.2.1 Geladene schwere Teilchen

Man kann sich die Größenordnung des spezifischen Energieverlustes und seine Energieabhängigkeit bei schweren geladenen Teilchen (Protonen, Mesonen, α -Teilchen, schnelle Ionen) an einem einfachen Modell klar machen. Dazu betrachten wir ein Teilchen der Ladung $Z_1 e$, das durch die Elektronenhülle eines Atoms fliegt (Abb. 4.52): Wenn die Energie E_{kin} des Teilchens groß ist gegen die Bindungsenergie der Elektronen in der Atomhülle, ist der beim Stoß des schweren Teilchens auf *ein* Elektron übertragene relative Impuls $\Delta p/p$ klein, die Teilchenbahn kann durch eine Gerade angenähert und die Elektronen als frei angesehen werden. Der beim Vorbeiflug auf ein Elektron übertragene Impuls Δp ist dann aufgrund der Coulomb-Kraft

$$\mathbf{F}_C = \frac{Z_1 e^2}{4\pi \epsilon_0 (x^2 + b^2)} \hat{\mathbf{r}} \quad (4.56)$$

zwischen einem freien Elektron und dem Teilchen mit der Ladung $Z_1 e$:

$$\begin{aligned} \Delta p &= \int_{-\infty}^{+\infty} F dt = \int_{-\infty}^{+\infty} F_\perp dt \\ &= \frac{1}{v} \int F_\perp dx = \frac{e}{v} \int E_\perp dx, \end{aligned} \quad (4.57)$$

weil sich der Einfluss der Komponente F_{\parallel} parallel zur Flugbahn aufhebt. Integriert man über die Oberfläche A des Zylinders mit dem Radius b um die Teilchenbahn als Zylinderachse und der Länge dx , so ergibt sich bei Verwendung des Gauß'schen Satzes (siehe Bd. 2, Abschn. 1.2.2)

$$\int_A \mathbf{E} \cdot d\mathbf{A} = 2\pi \cdot b \cdot \int E_\perp dx = Q/\epsilon_0 = Z_1 e/\epsilon_0, \quad (4.58)$$

und man erhält für den Impulsübertrag auf ein Elektron

$$\Delta p = \frac{1}{2\pi \cdot \epsilon_0} \cdot \frac{Z_1 e^2}{vb}. \quad (4.59)$$

Abbildung 4.52 Zur Herleitung der Bethe-Formel für den Energieverlust pro durchstrahlter Länge

4.2 Wechselwirkung von Teilchen und Strahlung mit Materie

Für die vom einfallenden Teilchen auf das eine herausgegriffene Elektron übertragene Energie $\Delta\epsilon$ ergibt dies:

$$\Delta\epsilon = \frac{\Delta p^2}{2m_e} = \frac{1}{8\pi^2 \epsilon_0^2 m_e} \left(\frac{Z_1 e^2}{vb} \right)^2. \quad (4.60)$$

Die Wechselwirkung mit *allen* Elektronen entlang der geraden Bahn des Teilchens erhält man durch Integration über alle Stoßparameter b zwischen den Grenzen b_{\min} und b_{\max} , welche die Gültigkeitsgrenzen unseres einfachen Modells angeben und vom Verhältnis von Teilchenenergie zu Bindungsenergie der Atomelektronen abhängen. Das ergibt bei einer Elektronendichte n_e für den Energieverlust dE des Teilchens entlang der Wegstrecke dx

$$dE = - \left(\int_{b_{\min}}^{b_{\max}} \frac{\Delta p^2}{2m_e} n_e 2\pi \cdot b \cdot db \right) dx, \quad (4.61)$$

sodass man mit (4.59) für den spezifischen Energieverlust

$$\frac{dE}{dx} = - \frac{Z_1^2 e^4 n_e}{4\pi \cdot \epsilon_0^2 v^2 m_e} \cdot \ln \frac{b_{\max}}{b_{\min}} \quad (4.62)$$

erhält.

Man sieht hieraus, dass der spezifische Energieverlust dE/dx proportional zur Elektronendichte n_e im Detektor ist und mit dem Quadrat der Teilchenladung $Z_1 \cdot e$ ansteigt, aber umgekehrt proportional zum Quadrat der Ionengeschwindigkeit v abnimmt.

Nun hängen die Größen b_{\max} und b_{\min} von der Geschwindigkeit v des durchfliegenden Teilchens und der Bindungsenergie E_b der Atomelektronen ab. Eine genauere quantenmechanische Rechnung ergibt die von *Bethe et al.* hergeleitete, auch für relativistische Teilchen gültige Formel [25]

$$\frac{dE}{dx} = - \frac{Z_1^2 e^4 n_e}{4\pi \cdot \epsilon_0^2 v^2 m_e} \cdot \left[\ln \frac{2m_e v^2}{\langle E_b \rangle} - \ln(1 - \beta^2) - \beta^2 \right] \quad (4.63)$$

mit $\beta = v/c$. Für $\beta \ll 1$ geht (4.63) in (4.62) über, wenn für b_{\max}/b_{\min} das Verhältnis $(2m_e v^2 / \langle E_b \rangle) = 4(E_t/m_t) / (E_b/m_e)$ eingesetzt wird, wobei $\langle E_b \rangle$ die mittlere Bindungsenergie der Elektronen und E_t, m_t Energie bzw. Masse des Teilchens sind.

Man sieht aus (4.63), dass der spezifische Energieverlust geladener schwerer Teilchen von ihrer Energie E wie $(1/E) \cdot \ln(E/E_B)$ abhängt. Er sinkt also schwach mit steigender Energie.

Abbildung 4.53 Spezifischer Energieverlust $(dE/dx)/\rho$ pro Massenbelegungsdichte für Protonen in Blei und in Luft

Drückt man die Elektronendichte n_e durch die Kernladung Z , die Atomdichte n_a , die Massenzahl A und die Massendichte $\rho = n_a \cdot M_a \approx n_a \cdot A \cdot m_p$ des Detektormaterials aus,

$$n_e = Z \cdot n_a \approx \frac{Z}{A \cdot m_p} \cdot \rho \approx (0,4-0,5) \cdot \frac{\rho}{m_p}, \quad (4.64)$$

so sieht man aus (4.63), dass der spezifische Energieverlust durch Anregung oder Ionisation der Elektronenhüllen

$$\frac{dE}{dx} \propto \rho \cdot \left(\frac{Z_1 e}{v} \right)^2 \propto \rho \frac{Z_1^2}{E_{\text{kin}}}, \quad (4.65)$$

den ein schweres Teilchen beim Durchgang durch Materie erleidet, von der Massendichte ρ des Absorbers sowie von Ladung $Z_1 e$ und Geschwindigkeit v des Teilchens abhängt. Deshalb wird für das Bremsvermögen einer Substanz oft die Größe $(dE/dx)/\rho$ in der Einheit $1 \text{ eV} \cdot \text{kg}^{-1} \cdot \text{m}^2$ angegeben.

Man erkennt aus Abb. 4.53, dass $\frac{1}{\rho} \frac{dE}{dx}$ nur noch schwach von der Substanz abhängt. Weil für Blei die mittlere Bindungsenergie $\langle E_B \rangle$ größer ist als für Luft, wird nach (4.63) $\frac{1}{\rho} \frac{dE}{dx}$ für Blei etwas kleiner, d. h. bei gleicher Massenbelegungsdichte bremst Luft schwere geladene Teilchen besser als Blei. Gemäß (4.65) steigt der spezifische Energieverlust dE/dx mit sinkender kinetischer Energie des Teilchens. Diese Zunahme des Energieverlustes bei kleineren Energien wird durch die **Bragg-Kurven** in Abb. 4.54 illustriert, die den Energieverlust von α -Teilchen in Luft als Funktion der durchlaufenen Wegstrecke angeben. Die Weglänge von α -Teilchen ist deshalb scharf begrenzt (Abb. 4.55), was man in der Nebelkammeraufnahme der Abb. 3.13 deutlich erkennt.

Abbildung 4.54 Energieverlust dE/dx für α -Teilchen zweier verschiedener Energien in Luft bei $p = 1 \text{ bar}$ (Bragg'sche Kurven)

Abbildung 4.55 Reichweite von α -Teilchen in Luft, dargestellt als Abnahme der relativen Zahl $N(x)/N(x=0)$

Die mittlere Reichweite $\langle R \rangle$ der Teilchen ergibt sich aus ihrer Anfangsenergie E_0 und ihrem mittleren Energieverlust pro Längeneinheit zu

$$\langle R \rangle = - \int_{E_0}^0 \frac{dE}{dE/dx}. \quad (4.66)$$

Für mittlere kinetische Energien E_{kin} (d. h. $E_{\text{kin}} \ll m_0 c^2$) der Teilchen der Masse m_1 erhält man aus (4.65, 4.66)

$$\langle R \rangle \approx f(v) \cdot \frac{E_{\text{kin}}^2}{m_1 Z_1^2} + R_\tau, \quad (4.67a)$$

wobei der Faktor $f(v)$, den logarithmischen Term in (4.63) berücksichtigt. Seine Abhängigkeit von der Energie des einfallenden Teilchens kann durch $f(v) \propto E^{-1/2}$ angenähert werden, sodass die mittlere Reichweite durch

$$\langle R \rangle \propto \frac{E^{3/2}}{m_1 Z_1^2} + R_\tau \quad (4.67b)$$

beschrieben werden kann. Die sogenannte Restreichweite R_τ hängt ab vom Detektormaterial, von der Art des Teilchens und seiner Geschwindigkeit. Für α -Teilchen in Luft ist z. B. $R_\tau = 0,2 \text{ cm}$. Man sieht aus (4.67), dass $\langle R \rangle$ quadratisch mit der kinetischen Energie E_{kin} zunimmt.

Abbildung 4.56 Mittlere Reichweite in Luft für verschiedene Teilchen als Funktion ihrer kinetischen Energie in einer logarithmischen Darstellung

Tabelle 4.2 Reichweiten in m von Elektronen, Protonen und α -Teilchen in verschiedenen Medien

		Luft	Wasser	Aluminium	Blei
Elektronen	0,1 MeV	0,13	$1,4 \cdot 10^{-4}$	$7 \cdot 10^{-5}$	$2,7 \cdot 10^{-5}$
	1,0 MeV	3,8	$4,3 \cdot 10^{-3}$	$2,1 \cdot 10^{-3}$	$6,7 \cdot 10^{-3}$
	10,0 MeV	40	$4,8 \cdot 10^{-2}$	$2 \cdot 10^{-2}$	$5,3 \cdot 10^{-3}$
Protonen	0,1 MeV	$1,3 \cdot 10^{-3}$	$1,2 \cdot 10^{-6}$	$7,7 \cdot 10^{-7}$	
	1,0 MeV	$2,5 \cdot 10^{-2}$	$2,2 \cdot 10^{-5}$	$1,4 \cdot 10^{-5}$	$8,8 \cdot 10^{-6}$
	10,0 MeV	1,15	$1,2 \cdot 10^{-3}$	$6,3 \cdot 10^{-4}$	$3 \cdot 10^{-4}$
α -Teilchen	0,1 MeV		$3,5 \cdot 10^{-6}$		
	1,0 MeV	$5 \cdot 10^{-3}$		$3,3 \cdot 10^{-6}$	$2,4 \cdot 10^{-6}$
	10,0 MeV	$1 \cdot 10^{-1}$	$9 \cdot 10^{-5}$	$6,6 \cdot 10^{-5}$	$3,7 \cdot 10^{-5}$

Abbildung 4.57 Energieverluste von Protonen, Pionen und Myonen als Funktion des normierten Impulses $p/(Mc)$ in verschiedenen Materialien

Bei gleicher kinetischer Energie nimmt die Reichweite mit zunehmender Masse m_1 und Ladung $Z_1 \cdot e$ des Teilchens ab (Abb. 4.56). Die Zunahme des spezifischen Energieverlustes, und damit der Ionendichte mit der Ladung $Z_1 e$ und der Masse m_1 des ionisierenden Teilchens, wird in Abb. 4.58 durch die Spurerdichte verschiedener Teilchen in einer Photoplatte illustriert. In Tab. 4.2 sind für einige Teilchen bei 3 verschiedenen Energien die Reichweiten in unterschiedlichen Bremsmedien aufgelistet.

In Abb. 4.57 sind die Energieverluste dE/dx von Protonen, Pionen und Myonen in verschiedenen Materialien dargestellt. Bei einer entsprechenden Skala, auf der p/Mc als Maßstab aufgetragen ist, gelten die gleichen Kurven für alle drei Teilchen.

4.2.2 Energieverlust von Elektronen

Für leichte Teilchen (Elektronen, Positronen) mit $v \ll c$ kann man die Richtungsablenkung bei Stößen mit der Elektronenhülle nicht mehr vernachlässigen. Ein parallel einfallender Strahl

Abbildung 4.58 Spuren von Teilchen verschiedener Massen und Energien in einer Photoplatte, wo die Schwärzungsdichte proportional ist zum spezifischen Energieverlust dE/dx . Aus Finkelnburg: *Einführung in die Atomphysik*, 12. Aufl. (Springer, Berlin, Heidelberg 1967)

wird daher wesentlich stärker durch Streuung diffus. Den spezifischen Energieverlust durch Ionisation hat *Bethe* berechnet zu

$$\frac{dE}{dx} \approx \frac{Z_1^2 e^4 n_e}{4\pi \cdot \epsilon_0^2 m_e v^2} \ln \frac{m_e v^2}{2(E_b)} . \quad (4.68)$$

Der Vergleich mit (4.63) zeigt, dass bei *gleicher Geschwindigkeit* v der spezifische Energieverlust pro Weglänge für schwere Teilchen (Masse m_s) und Elektronen (Masse m_e) gleich ist, bei *gleicher Energie* jedoch für Elektronen um den Faktor (m_e/m_s) kleiner ist. So wird z. B. dE/dx für Elektronen bei 50 keV etwa 10^3 -mal kleiner als für Protonen der gleichen Energie, d. h. die

Abbildung 4.59 a) Bruchteil der durch einen Absorber transmittierten Elektronen als Funktion der Absorberdicke x . Man beachte den logarithmischen Ordinatenmaßstab! b) Experimentelle Anordnung zur Messung der Kurve in (a)

Ionendichte entlang der Spur des Teilchens ist um diesen Faktor kleiner (Abb. 4.58).

Die Reichweite von Elektronen der Energie E_{kin} ist deshalb trotz der größeren Streuung wesentlich größer als die von schweren Teilchen gleicher Energie (Abb. 4.56 und Tab. 4.2). Sie streut für Elektronen wesentlich stärker als für schwere geladene Teilchen, d. h. die Zahl $N(x)$ nimmt *nicht* wie in Abb. 4.55 für α -Teilchen abrupt innerhalb eines engen Bereiches Δx um $\langle R \rangle$ auf null ab, sondern zeigt den flachen Verlauf in Abb. 4.59. Für Teilchen mit relativistischen Energien ($v \approx c, E_{\text{kin}} \gg m_0 c^2$) sind dagegen die Unterschiede für dE/dx zwischen Elektronen und schweren Teilchen nur noch klein.

Abbildung 4.60 Ionisationsverluste, Strahlungsverluste und Gesamtverluste dE/dx (in relativen Einheiten) von Elektronen in Blei (rote Kurven) und Wasser (schwarze Kurven) als Funktion der Elektronenenergie

die **Strahlungslänge**

$$x_S = \left[\frac{4n_a Z^2 \alpha^3 (\hbar c)^2}{m_e^2 c^4} \cdot \ln \frac{a(E)}{Z^{1/3}} \right]^{-1}. \quad (4.69c)$$

4.2.3 Wechselwirkung von Gammastrahlung mit Materie

Als weiterer Energieverlust außer Anregung und Ionisation von Atomen tritt für Elektronen die **Bremsstrahlung** auf. Durch die Abbremsung in Materie, insbesondere durch die Ablenkung im Coulomb-Feld der Atomkerne, erfahren die Elektronen eine negative Beschleunigung und strahlen deshalb elektromagnetische Wellen ab, deren Leistung proportional zum Quadrat der Beschleunigung ist. Die Rechnung ergibt für den Strahlungsenergieverlust pro Weglänge eines Elektrons der kinetischen Energie E_e in einem Medium mit der Atomdichte n_a und der Kernladung Ze [26]

$$\left(\frac{dE_e}{dx} \right)_{\text{Str}} = \frac{4n_a Z^2 \alpha^3 (\hbar c)^2 E_e}{m_e^2 c^4} \cdot \ln \frac{a(E)}{Z^{1/3}}, \quad (4.69a)$$

wobei $\alpha = e^2/(4\pi\epsilon_0\hbar c)$ die Feinstrukturkonstante ist und a ein numerischer Faktor, der angibt, bei welchem Stoßparameter das einfallende Elektron noch nahe genug am Kern vorbeiläuft, um genügend abgelenkt zu werden. Die Strahlungsverluste pro Weglänge nehmen also etwas stärker als linear mit der Energie der Elektronen zu und überwiegen bei großen Energien die Ionisationsverluste (Abb. 4.60).

Vernachlässigt man die geringe Energieabhängigkeit des Faktors $a(E)$ im Logarithmus, so lässt sich (4.69a) integrieren, und man erhält

$$E_e = E_e(0) \cdot e^{-A \cdot x}. \quad (4.69b)$$

Die Länge $x = x_S = 1/A$, nach der die Energie des Elektrons durch Strahlungsverluste auf $1/e$ abgeklungen ist, heißt

Für den Nachweis von γ -Strahlung sind die folgenden Wechselwirkungsprozesse von besonderer Bedeutung:

- elastische Streuung (Rayleigh- und Thomson-Streuung),
- inelastische Streuung (Compton-Effekt) (Abb. 4.61a),
- Absorption in der Elektronenhülle (Photoeffekt) (Abb. 4.61b),
- Absorption durch Atomkerne (Kern-Photoeffekt) (Abb. 4.61c),
- Erzeugung von Teilchen durch γ -Quanten (Paarbildung) (Abb. 4.61d).

Die Rayleigh-Streuung (siehe Bd. 2, Abschn. 8.3) spielt vor allem bei kleinen Photonenenergien ($h \cdot v < E_b$) eine Rolle, bei denen die Elektronen der Atome des Mediums durch die einfallende Lichtwelle zu erzwungenen Schwingungen angeregt werden und auf der gleichen Frequenz v elektromagnetische Wellen abstrahlen. Der Wirkungsquerschnitt für diesen Prozess ist proportional zu v^4 . Solange die Wellenlänge λ groß ist gegen den Atomdurchmesser ($h \cdot v \ll 3 \text{ keV}$), können sich die an den einzelnen Atomelektronen elastisch gestreuten Anteile der einfallenden Welle alle kohärent addieren, sodass die Amplitude der gestreuten Welle proportional zu Z ist, ihre Intensität daher proportional zu Z^2 wird.

Bei höheren Photonenenergien ($h \cdot v \gg E_b$) wird die inelastische Streuung wichtig (Compton-Effekt, siehe Bd. 3, Abschn. 3.1). Der Wirkungsquerschnitt σ_c für die Compton-Streuung wurde von Oskar B. Klein und Yoshio Nishina [26–28] errechnet. Für

sehr hohe Energien ($E_\gamma \gg m_e c^2$) gilt

$$\sigma_c = \pi \cdot r_e^2 \cdot Z \cdot \frac{m_e c^2}{E_\gamma} \left[\ln(2E_\gamma/m_e c^2) + \frac{1}{2} \right] \propto Z/E_\gamma , \quad (4.70)$$

während für mittlere Photonenenergien ($E_b \ll E_\gamma \ll m_e c^2$) der Compton-Streuquerschnitt durch die Entwicklung

$$\sigma_c = \sigma_0 Z \left(1 - \frac{2E_\gamma}{m_e c^2} + \frac{26}{5} \left(\frac{E_\gamma}{m_e c^2} \right)^2 + \dots \right) \quad (4.71)$$

angegeben werden kann, wobei $\sigma_0 = \frac{8}{3}\pi \cdot r_e^2$ der Thomson-Querschnitt der elastischen Streuung von Photonen mit $h \cdot v \ll E_b$ an einem Elektron mit dem klassischen Elektronenradius $r_e = 1.4 \cdot 10^{-15}$ m ist.

Anmerkung. Der klassische Elektronenradius r_e wird definiert durch die Annahme, dass die elektrostatische Energie einer Kugel mit Radius r_e und Ladung $q = -e$ gleich der Ruheenergie $m_e c^2$ ist (siehe Bd. 2, Abschn. 1.6). Dies gibt die Gleichung:

$$\frac{e^2}{8\pi\epsilon_0 \cdot r_e} = m_e c^2 \Rightarrow r_e = \frac{e^2}{8\pi\epsilon_0 m_e \cdot c^2} . \quad \blacktriangleleft$$

Als **Photoeffekt** bezeichnet man die Absorption des Photons mit der Energie $h \cdot v > E_b$ durch ein Hüllenelektron, welches durch diese Energiezufuhr das Atom mit der kinetischen Energie $E_{kin} = h \cdot v - E_b$ verlässt. Da anders als beim Compton-Effekt das Photon absorbiert wird und deshalb verschwindet, können Energie- und Impulssatz nur gleichzeitig erfüllt werden, wenn das Atom einen Teil des Impulses aufnimmt (Rückstoß).

Abbildung 4.61 a Compton-Effekt als inelastische Streuung von γ -Quanten an fast freien Elektronen; b Photoeffekt als Absorption von γ -Quanten durch gebundene Atom-Elektronen; c Absorption von γ -Quanten durch Kerne; d Paarbildung

Deshalb gibt es keinen Photoeffekt an freien Elektronen.

Die Bedeutung der Bindungsenergie für den Photoeffekt wird deutlich an der Tatsache, dass der überwiegende Teil des gesamten Wirkungsquerschnittes

$$\sigma_{ph} = \sum_i (\sigma_{ph})_i$$

bei Summation über alle Z Hüllenelektronen durch die Elektronen der K -Schale geliefert wird. Die Berechnung von *W.H. Heitler* [27] ergibt für γ -Energien $E_\gamma > E_b(K)$

$$\sigma_{ph} \sim \sigma_0 \cdot Z^5 \cdot \left(\frac{m_e c^2}{E_\gamma} \right)^{7/2} , \quad (4.72a)$$

sodass σ_{ph} sehr stark mit steigender Photonenenergie E_γ abfällt. Dieser Abfall flacht für sehr hohe γ -Energien ab und man erhält für $E_\gamma \gg E_b(K)$:

$$\sigma_{ph} \sim Z^5 / E_\gamma . \quad (4.72b)$$

Für schwere Elemente ist der Photoeffekt wegen seiner starken Abhängigkeit $\sim Z^5$ der überwiegende Absorptionsmechanismus für γ -Quanten der Energie $E_\gamma < m_e c^2$.

Wenn die Energie der γ -Quanten $E_\gamma > 2m_e c^2$ wird, öffnet sich ein neuer Absorptionskanal, die **Paarbildung**, wo ein γ -Quant im Coulomb-Feld des Atomkerns ein Elektron-Positron-Paar erzeugt. Energie und Impuls können dabei gleichzeitig nur erhalten bleiben, wenn der Atomkern einen Rückstoß aufnimmt.

Nach einem Modell von *P. Dirac* [26] kann man sich diese Erzeugung eines Teilchen-Antiteilchen-Paares in Analogie zur Erzeugung eines Elektron-Loch-Paares durch Absorption eines Photons in einem Halbleiter vorstellen (Abb. 4.62a): Auf einer Energieskala $E = m_e c^2 + E_{kin}$ gibt es außer den positiven Zuständen auch noch bei negativen Energien $E = -(m_e c^2 + E_{kin})$ Energiezustände, die vollständig mit Elektronen besetzt sind, sodass Übergänge zwischen diesen voll besetzten Zuständen wegen des Pauli-Prinzips prinzipiell nicht beobachtbar sind, solange die Anregungsenergie $E_a < 2m_e c^2$ ist. Bei Absorption eines Photons mit $h \cdot v > 2m_e c^2$ kann jedoch ein Elektron aus einem besetzten negativen Energiezustand der „nicht beobachtbaren Antiwelt“ in einen realen Zustand mit positiver Energie gebracht werden. Dabei entsteht ein beobachtbares Elektron in der realen Welt und ein Loch in der Antiwelt. Man beachte, dass dieses Loch einer positiven Energie entspricht, weil das Elektron aus seinem Zustand positiver Energie mit diesem Loch re kombinieren kann und dabei die Energie $E = 2m_e c^2$ in Form zweier γ -Quanten, die in entgegengesetzte Richtungen emittiert werden, frei wird (Vernichtungsstrahlung, Abb. 4.62b).

Der Wirkungsquerschnitt für die Paarbildung

$$\sigma_p \sim Z^2 \ln E_\gamma \quad (4.73)$$

Abbildung 4.62 Schematische Darstellung der Paarbildung (a) und der Paarvernichtungsstrahlung (b) nach dem Dirac-Modell

Abbildung 4.63 Die dominanten Bereiche für Photoeffekt, Compton-Effekt und Paarbildung als Funktion der Ordnungszahl Z des Absorbers und der Energie E_γ der γ -Quanten

steigt anfangs logarithmisch mit der Photoenergie E_γ an, um dann bei sehr hohen Energien $E_\gamma \gg m_e c^2$ fast konstant zu werden.

Die Bedeutung der einzelnen Prozesse für die Absorption von Photonen in den verschiedenen Energiebereichen hängt ab von der Kernladungszahl Z des Absorptionsmaterials. Dies wird schematisch durch Abb. 4.63 illustriert, wobei die Kurve a die Werte von Z und E_γ angibt, bei denen die Wirkungsquerschnitte σ_{ph} und σ_c für Photoeffekt und Compton-Effekt gleich groß sind, während auf der Kurve b $\sigma_c = \sigma_{\text{PB}}$ gilt. Für das Beispiel Blei mit $Z = 82$ sind in Abb. 4.64 der totale Absorptionsquerschnitt und seine einzelnen Beiträge aufgetragen.

Abbildung 4.64 Wirkungsquerschnitt σ_{ph} für Photoeffekt, σ_c für Compton-Effekt und σ_{PB} für Paarbildung für Blei ($Z = 82$) als Funktion der γ -Energie

Bei der *elastischen Streuung* von Neutronen an Kernen bleibt die Summe der kinetischen Energien erhalten. Ein Neutron, das mit der Energie $E_n = mv^2/2$ und $v \ll c$ auf einen ruhenden Kern trifft, möge um den Winkel ϑ_1 abgelenkt werden. Der Kern erhält dabei eine Rückstoßenergie E_{kin} und fliegt unter dem Winkel ϑ_2 gegen die Einfallsrichtung des Neutrons weg (Abb. 4.65). Wie in Bd. 1, Abschn. 4.2 gezeigt wurde, bestehen dann zwischen den Energien E_n, E'_n des Neutrons vor bzw. nach dem Stoß, der Rückstoßenergie $E'_K = E_n - E'_n$ des Kerns und den Winkeln ϑ_1, ϑ_2 die Beziehungen

$$E'_K = \frac{4m_K \cdot m_n}{(m_K + m_n)^2} E_n \cdot \cos^2 \vartheta_2 , \quad (4.74a)$$

$$E'_n = \frac{m_n^2}{(m_K + m_n)^2} \cdot E_n \cdot \left(\cos \vartheta_1 + \sqrt{m_K^2/m_n^2 - \sin^2 \vartheta_1} \right)^2 . \quad (4.74b)$$

Beim zentralen Stoß wird $\vartheta_1 = \pi, \vartheta_2 = 0$ und damit die übertragene Energie

$$E'_K = E_n - E'_n = E_n \frac{4m_K \cdot m_n}{(m_K + m_n)^2} . \quad (4.74c)$$

Für $m_n = m_K$ und $\vartheta_2 = 0$ (d.h. zentraler Stoß eines Neutrons gegen ein Proton) wird $E'_K = E_n$, und die gesamte Energie E_n wird übertragen. Bei dem Rückstoß werden Elektronen des Rückstoßatoms abgestreift, sodass ein Rückstoßion entsteht, das zum Nachweis von Neutronen benutzt werden kann, weil die

Abbildung 4.65 Zur Energie- und Impulsbilanz beim elastischen Stoß eines Neutrons n gegen einen ruhenden Atomkern K

Abbildung 4.66 Energieabhängigkeit des elastischen Streuquerschnitts für Neutronen bei der Streuung an Protonen und des Einfangquerschnitts in Bor

Spur dieses geladenen Teilchens in Spurendetektoren sichtbar ist.

Der Wirkungsquerschnitt σ_{el} für die elastische Streuung hängt ab von der Masse m_K der streuenden Kerne und von der de-Broglie-Wellenlänge λ_{dB} und damit der Energie der Neutronen und sinkt mit zunehmender Energie E_K (Abb. 4.66).

Neutronen können von Kernen auch absorbiert werden. Die bei der Anlagerung eines Neutrons an den Kern frei werdende Bindungsenergie (siehe Abschn. 2.6) bringt den Kern in einen angeregten Zustand, aus dem er entweder durch γ -Emission oder Teilchen-Emission in einen stabilen Grundzustand übergehen kann, oder auch im Falle spaltbarer schwerer Kerne in kleinere Fragmente spalten kann (siehe Abschn. 6.5.3).

Abbildung 4.67 Resonanzen im totalen Streuquerschnitt σ_{el} (E_{kin}) für Neutronen bei Streuung an ^{238}U -Kernen

Beispiele für solche Reaktionen sind:

Der Absorptionsquerschnitt σ_{abs} ist umgekehrt proportional zur Neutronengeschwindigkeit ($\sigma \sim 1/v$) und zeigt bei bestimmten Neutronenenergien scharfe Maxima, welche Resonanzen mit Energieniveaus des Kerns entsprechen (Abb. 4.67).

Die Reaktionen (4.75) können zum Nachweis von Neutronen über die Messung der geladenen Emissionsprodukte bzw. der γ -Quanten genutzt werden. Hierfür eignen sich besonders Kerne mit großem Einfangquerschnitt für Neutronen, wie z. B. Bor oder Cadmium.

4.3 Detektoren

Detektoren in der Kern- und Hochenergie-Physik sind Geräte, mit denen Mikroteilchen (Elementarteilchen, Atomkerne, Ionen und elektromagnetische Strahlung) nachgewiesen sowie ihre Energie bzw. ihr Impuls gemessen werden können. Für den Nachweis von Elektronen, γ -Strahlen, Atomkernen und deren Bestandteilen wird überwiegend die Anregung oder Ionisation der Elektronenhüllen von Atomen oder Molekülen ausgenutzt. Dies bedeutet: Die Teilchen erzeugen im Detektor optische (Fluoreszenz) oder elektrische (Ionenerzeugung) Signale, die dann verstärkt und quantitativ gemessen werden. Um außer der Art des nachgewiesenen Teilchens auch seine Energie bestimmen zu können, muss man die Energieabhängigkeit der Wechselwirkung des Teilchens mit der Detektormaterie kennen. Deshalb wurde in Abschn. 4.2 diese Wechselwirkung für die verschiedenen Teilchenarten genauer behandelt.

Mit Hilfe von Spurendetektoren lässt sich die Spur eines Teilchens sichtbar machen und wenn solche Detektoren in äußeren Magnetfeldern verwendet werden, können *Energie und Impuls* des Teilchens auch aus seiner Bahnkrümmung gemessen werden. Diese Impulsmessung im Magnetfeld stellt, vor allem für hochenergetische Teilchen, eine wichtige Methode zur Identifizierung unbekannter Teilchen dar.

Ohne die modernen Teilchendetektoren, die aus einer sehr komplexen Kombination verschiedener Detektortypen bestehen, wären die aufwändigen Experimente zur Untersuchung der Struktur von Kernen und Elementarteilchen nicht möglich.

Es lohnt sich deshalb, die verschiedenen Detektoren etwas genauer kennenzulernen [29–33].

Die Detektoren zum Nachweis und zur Messung geladener und neutraler Teilchen lassen sich in die folgenden Kategorien einteilen:

- Bloße Nachweisgeräte, welche die Zahl der pro Zeiteinheit auf den Detektor fallenden Teilchen (z. B. α -Teilchen, Elektronen, Neutronen oder γ -Quanten) registrieren, ohne ihre Energie zu messen,
- Spuredetektoren, bei denen die Spur eines Teilchens sichtbar gemacht wird (z. B. Photoplatte, Nebel-, Blasen- oder Funkenkammer),
- Energieauflösende Detektoren, welche mit einer für das Gerät charakteristischen Auflösung ΔE die Energie E eines einfallenden Teilchens messen können (z. B. Halbleiter- und Szintillations-Detektoren, Kalorimeter),
- Kombinationen der obigen Typen.

Die wichtigsten charakteristischen Eigenschaften eines Detektors lassen sich wie folgt zusammenfassen:

- Seine Empfindlichkeit oder Teilchenausbeute

$$\eta = \frac{N_S}{N_0} \leq 1 ,$$

die definiert ist als das Verhältnis von detektierten Teilchen N_S zur Zahl N_0 der auf den Detektor fallenden Teilchen. Sie hängt ab vom Detektor und von der Art und Energie der detektierten Teilchen.

- Sein Energieauflösungsvermögen $E/\delta E$ mit dem kleinsten noch auflösbaren Energieintervall δE und die Energieabhängigkeit seines Ausgangssignals $S(E)$. Fallen Teilchen mit der Energieverteilung $f(E)$ auf den Detektor, so wird die gemessene Energieverteilung des Signals S im Energieintervall δE am Detektorausgang

$$S(E) = \int_{E-\delta E/2}^{E+\delta E/2} S(E') \cdot f(E') dE' .$$

- Das zeitliche Auflösungsvermögen $1/\Delta t$ spielt eine große Rolle, wenn mehrere Detektoren gleichzeitig Signale eines Ereignisses erhalten (Koinzidenzmessungen). Dabei ist Δt die minimale Zeit zwischen zwei Ereignissen, die vom Detektor noch getrennt registriert werden. Die maximale Zählrate R des Detektors ist bei gleichmäßiger Ereignisrate $R = 1/\Delta t$, bei zeitlich statistisch verteilten Ereignissen $R \approx 1/(3\Delta t)$.
- Sein räumliches Auflösungsvermögen für die Bahn von Teilchen, die durch den Detektor laufen.
- Die Fähigkeit des Detektors, zwischen verschiedenen Teilchenarten zu unterscheiden. Diese hängt mit seiner teilchenspezifischen Nachweisempfindlichkeit η zusammen.

4.3.1 Ionisationskammer, Proportionalzählrohr, Geigerzähler

Gasgefüllte Ionisationsdetektoren sind die ältesten in der Kernphysik verwendeten Nachweisgeräte, die bereits von *Becquerel* zur Untersuchung radioaktiver Strahlung benutzt wurden. Sie bestehen aus zwei Elektroden in einer gasgefüllten Kammer,

Abbildung 4.68 Ionisationskammer

zwischen denen eine Spannung angelegt wird (Abb. 4.68). Ein einfallendes Teilchen erzeugt durch Stöße mit den Gasatomen bzw. -molekülen Ionen und freie Elektronen, die durch die angelegte Spannung zu den Elektroden hin beschleunigt werden. Wenn die beschleunigende Spannung groß genug ist, können die Elektronen auf ihrem Weg zur Anode so viel Energie gewinnen, dass sie weitere Ionen-Elektronen-Paare erzeugen, die im elektrischen Feld der Kammer getrennt und auf die Elektroden hin beschleunigt werden. Die auf einer Elektrode gesammelte Ladung Q bewirkt an der Kapazität C einen Spannungspuls $U(t) = Q(t)/C$, dessen zeitlicher Verlauf von dem auf die Elektroden fließenden Strom $I(t) = dQ/dt$ und von der Zeitkonstanten $\tau = R \cdot C$ des Detektors abhängt. Dieser Puls wird verstärkt und auf einen Zähler gegeben. Die Pulsraten kann über einen Digital-Analog-Wandler in ein Analogsignal umgewandelt werden, sodass die Zählrate der zu messenden Teilchen in digitaler Form oder als analoges Stromsignal angezeigt wird.

Wir haben bisher nicht berücksichtigt, dass die Ladungsträger auf ihrem Wege zu den Elektroden mit geladenen Teilchen entgegengesetzten Vorzeichens des Kammergases zu neutralen Atomen bzw. Molekülen rekombinieren können. Die Rekombinationsrate

$$\frac{dn}{dt} = \alpha \cdot n^+ \cdot n^- \quad (4.76)$$

hängt von der Wahrscheinlichkeit ab, dass sich zwei Ladungsträger mit entgegengesetztem Vorzeichen treffen und ist deshalb proportional zum Produkt der Konzentrationen $n^+ \cdot n^-$, die wiederum abhängen von der Bildungsrate der Ionenpaare und von der Driftgeschwindigkeit der Ladungsträger. Deshalb ist die Konzentration n^+ der langsamsten, schweren Ionen wesentlich größer als die der Elektronen, was zu Raumladungen führt. Der Proportionalitätsfaktor α in (4.76) heißt **Rekombinationskoeffizient**. Sein Wert hängt von der Art der Ionen ab. Für die Rekombination von positiven und negativen Ionen bei Atmosphärendruck in Luft ist $\alpha \approx 10^{-12} \text{ m}^3 \text{s}^{-1}$. Für die Rekombination von Elektronen mit positiven Ionen ist der Wert etwa 10^4 -mal kleiner.

Eine solche Rekombination spielt vor allem dann eine Rolle, wenn viele ionisierende Teilchen an verschiedenen Orten des Ionisationsdetektors einfallen, sodass sich die von ihnen gebildeten Ionen und Elektronen bei ihrer Wanderung zu den Elektroden treffen können. Dies hat zur Folge, dass mit zunehmender

Abbildung 4.69 Strom-Spannungscharakteristik mit den verschiedenen Arbeitsbereichen der unterschiedlichen Gas-Ionisations-Detektoren

Einfallsrate der zu messenden ionisierenden Teilchen das Ausgangssignal weniger als proportional ansteigt und schließlich in Sättigung geht. Wegen des kleineren Rekombinationskoeffizienten für Elektronen und wegen ihrer kürzeren Sammelzeit werden im Allgemeinen die Elektronen und nicht die Ionen auf der Signalelektrode gesammelt, die deshalb positiv gepolt wird.

Die Arbeitsweise eines gasgefüllten Ionisationsdetektors hängt von der Spannung zwischen den Elektroden ab. Man kann die Strom-Spannungs-Charakteristik des Detektors in sechs Bereiche einteilen (Abb. 4.69): Erhöht man die Spannung zwischen den Elektroden von null bis auf einen Wert U_1 , so steigt anfangs der Strom linear an, weil die Wanderungszeit der Ladungsträger und damit die Rekombinationsrate sinkt. In einem Bereich II zwischen U_1 und U_2 werden praktisch alle Elektronen und Ionen gesammelt, sodass der Kammerstrom konstant bleibt. In diesem *Sättigungsbereich II* werden die Ionisationskammern betrieben. Bei weiterer Erhöhung der Spannung (Bereich III) beginnt die *Sekundärionisation*. Es findet eine Vervielfachung der primär gebildeten Ladungsträger statt. In diesem *Proportionalitätsbereich* bleibt der Ausgangstrom I_a des Detektors proportional zur primär gebildeten Rate I_p und ist deshalb ein Maß für die Zahl der durch die einfallenden Teilchen gebildeten Ionenpaare, wobei der Multiplikationsfaktor $k = I_a/I_p$ Werte bis zu 10^4 erreichen kann. Da die spezifische Ionisation für α -Teilchen größer ist als für Elektronen gleicher Energie, verläuft die Kurve $I_a(U)$ für α -Teilchen oberhalb der für Elektronen. Man kann daher nach Eichung des Gerätes zwischen verschiedenen einfallenden Teilchensorten unterscheiden.

Mit zunehmender Spannung U nimmt im Bereich IV die Dichte der durch Sekundärionisation gebildeten Ionenpaare zu und die Raumladung der langsam positiven Ionen verringert den effektiven Wert von U . Deshalb nähern sich die Kurven $I_a(U)$ für α -Teilchen und für Elektronen am Ende des Bereiches IV immer mehr an.

Im Bereich V ist der Verstärkungsfaktor k so groß, dass $I_a(U)$ unabhängig von der Primärionisation und damit für alle einfallenden Teilchen gleich wird. Jedes einfallende Teilchen löst also einen Spannungspuls aus, dessen Höhe unabhängig von der Teilchenart und der Energie ist. In diesem Bereich werden der **Geiger-Müller-Zähler**, die **Funkenkam-**

Abbildung 4.70 Zur Entstehung des Ausgangspulses bei der Ionisationskammer. **a** Ladungsträgerdrift, **b** Ausgangspulsform $U(t)$

mer und die verschiedenen Arten von **Auslösezählern** betrieben.

Bei noch höherer Spannung U beginnt der Bereich der selbständigen Entladung, wo auch ohne einfallen- des Teilchen eine Entladung auftritt. Dieser Bereich ist deshalb für Detektoren nicht zu gebrauchen.

Die **Ionisationskammer** arbeitet im Bereich II der Abb. 4.69. Die beiden Elektroden bilden die Platten eines ebenen Kondensators, der ein homogenes elektrisches Feld erzeugt. Die Sammelelektrode wird oft von einem Schutzring umgeben (Abb. 4.68), sodass nur ionisierende Teilchen aus einem definierten Volumen gesammelt werden.

Wir wollen uns das Zeitverhalten des Ausgangspulses klar machen. Im Allgemeinen gilt, dass die Sammelzeiten t_1 für das Elektron und $t_2 > t_1$ für das Ion klein sind gegen die Zeitkonstante $\tau = R \cdot C$ des Verstärkereinganges. Ein durch die Ionisationskammer fliegendes Teilchen möge am Ort x_0 auf ein Gasatom treffen und ein Ionenpaar erzeugen (Abb. 4.70a). Durch das angelegte elektrische Feld werden Elektron und positives Ion getrennt. Das Elektron wird auf die positive Sammelelektrode hin beschleunigt, während das Ion in die entgegengesetzte Richtung wandert. Während dieser Wanderung erhält die Kapazität C der Sammelelektrode durch Influenz die Ladung $Q(t) = q^+(t) + q^-(t)$, sodass am Ausgang die zeitabhängige Spannung

$$U(t) = \frac{1}{C} [q^+(t) + q^-(t)] \quad (4.77)$$

erscheint, wobei $q^+(t), q^-(t)$ von der Entfernung des Ions bzw. Elektrons von der Sammelelektrode abhängen und dasselbe Vorzeichen wie die influenzierende Ladung haben (siehe Bd. 2, Abschn. 1.5). Wenn das Elektron die Elektrode zur Zeit t_1 erreicht hat, wird $q^-(t_1) = -e$, während $q^+(t)$ weiter abnimmt bis zur Auftreffzeit t_2 des Ions, wo $q^+(t_2) = 0$ wird (Abb. 4.70b).

Erst wenn beide Ladungsträger die Elektroden erreicht haben, erscheint am Ausgang die volle Spannung $U = -e/C$, die dann mit der Zeitkonstanten $\tau = R \cdot C$ abklingt. Dabei ist C die Streukapazität am Ausgang des Zählrohrs, die so klein wie möglich sein sollte. Die Anstiegszeit des Pulses hängt also von der Sammelzeit für das Ion ab, während der Pulsabfall durch die Zeitkonstante der Apparatur bedingt ist.

Bei Feldstärken oberhalb 10^6 V/m beginnt der Proportionalbereich III in Abb. 4.69, wo durch Sekundärisierung produziertes primäres Ionenpaar ein größerer Ausgangspuls erzeugt wird als bei der Ionisationskammer, dessen Höhe jedoch noch proportional zur Zahl der primären Ionen ist. Dies ist das Gebiet der **Proportionalzählohr** (Abb. 4.71). Sie bestehen aus einem zylindrischen Rohr mit Radius a auf Erdpotential und einem konzentrischen, dünnen Draht mit Radius b auf positivem Potential, der als Sammellektrode für die Elektronen dient. Die elektrische Feldstärke in einem solchen Zylinderkondensator im Abstand r vom Draht ist (siehe Bd. 2, Abschn. 1.3)

$$E(r) = \frac{U}{r \cdot \ln(a/b)} \hat{r}. \quad (4.78)$$

Die kinetische Energie der Elektronen, die im Abstand r_1 vom Draht erzeugt werden, ist dann im Abstand r

$$E_{\text{kin}}(r) = -e \cdot \int_{r_1}^r E(r) dr = e \cdot U \cdot \frac{\ln(r_1/r)}{\ln(a/b)}. \quad (4.79)$$

Ist E_{kin} größer als die Ionisierungsenergie der Moleküle des Füllgases, so können die primär erzeugten Elektronen durch Stoßionisation neue Elektron-Ion-Paare erzeugen.

Bei geeigneter gewählter Spannung U wird die zur Sekundärisierung erforderliche Feldstärke E nur in einem engen Schlauch mit $r \leq r_0$ um den Draht herum erreicht.

Beispiel

$$\begin{aligned} a &= 10 \text{ mm}, b = 0,1 \text{ mm}, U = 1 \text{ kV} \\ \Rightarrow E(r \leq r_0) &\geq 10^6 \text{ V/m} \text{ für } r_0 = 0,2 \text{ mm}. \end{aligned}$$

Deshalb erfolgt Ionenvervielfachung nur in diesem kleinen Volumen um den Draht herum und der Multiplikationsfaktor ist unabhängig vom Ort der Erzeugung des Primär-Ionenpaares. Da die Zahl N der primär erzeugten Ionenpaare proportional zur Energie E_0 der einfallenden Teilchen ist, wird die Höhe U_A des Ausgangsspannungspulses

$$U_A = N \cdot k \cdot e/C \propto E_0 \cdot k/C \quad (4.80)$$

durch den von der Spannung U abhängigen Multiplikationsfaktor k bestimmt.

Man erreicht mit dem Proportionalzählohr eine Energieauflösung $\Delta E/E \approx 0,1$. Ein schematisches Schaltbild ist in Abb. 4.71b gezeigt.

Zum Nachweis von Neutronen wird ein mit BF_3 -Gas gefülltes Zählohr verwendet. Die Neutronen werden gemäß der Reaktion $^{10}\text{B}(n, \alpha)^7\text{Li}$ von den Bor-Kernen absorbiert. Die durch die Bindungsenergie des Neutrons zugeführte Energie führt zur Aussendung eines α -Teilchens, das dann die Primärionisation des Zählohrgases bewirkt. Bei Verwendung eines mit ^{10}B angereicherten BF_3 -Gases bei etwa 0,1 bar Druck erreicht man eine

Abbildung 4.71 Proportionalzählohr. a) Aufbau, b) schematische Schaltung

Nachweisempfindlichkeit von etwa 20 % für thermische Neutronen. Der Einfangquerschnitt der Neutronen durch Borkerne sinkt stark mit zunehmender Neutronenenergie (Abb. 4.66). Schnelle Neutronen lassen sich durch einen Mantel aus Paraffin um das Zählohr auf thermische Energien abbremsen und dadurch mit etwa gleicher Effektivität nachweisen.

Das **Geiger-Müller-Zählohr** ist im Aufbau identisch mit dem Proportionalzählohr der Abb. 4.71, wird jedoch mit höherer Spannung U betrieben, so dass man eine unselbständige Entladung erhält (Bereich V in Abb. 4.69). Die Höhe des Ausgangspulses wird dann unabhängig von Art und Energie der einfallenden Teilchen. Man kann deshalb mit dem Geiger-Müller-Zähler die Zahl der einfallenden Teilchen messen, jedoch nicht mehr ihre Energie. Durch Wahl der Fensterfoliedicke kann man in gewissen Grenzen zwischen verschiedenen Teilchenarten diskriminieren. So können z. B. α -Teilchen der Energie $E_0 = 5 \text{ MeV}$ eine Alu-Folie der Dicke 50 μm nicht mehr durchdringen.

Die Spannung wird dem Zählohr über einen großen Widerstand R_a zugeführt. Durch die Gasentladung wird die Kapazität C_Z des Zählohrs soweit entladen, dass die Zählohrspannung unter die Brennspannung sinkt und die Entladung erlischt. Die Spannung baut sich dann wieder mit der Zeitkonstante $\tau_a = R_a \cdot C_Z$ auf. Man nennt τ_a auch die Totzeit des Zählohrs, weil es während dieser Zeit nicht empfindlich ist. Sie muss größer sein als die Sammelzeit der Ionen, welche die Anstiegszeit des Zählohrpulses begrenzt und bei etwa 10^{-4} s liegt. Wegen des großen Multiplikationsfaktors k braucht man keinen Verstärker, sondern kann die Ausgangspulse direkt auf einen Zähler oder einen Digital-Analog-Wandler (DAC) geben. Oft wird auch eine zusätzliche akustische Anzeige verwendet.

Beispiel

$$R_a = 10^8 \Omega, C_a = 10 \text{ pF} \Rightarrow \tau_a = 10^{-3} \text{ s}. \text{ Bei einem Faktor } k = 10^5 \text{ bewirkt ein einfallendes Teilchen,}$$

das 10^3 primäre Ionenpaare im Zählrohr erzeugt, einen Ladungsfluss auf den Zählrohrdraht von $1,6 \cdot 10^{-11} \text{ C}$, der an der Kapazität von 10 pF einen Spannungspuls von $U_a = 1,6 \text{ V}$ erzeugt.

Statt des elektrischen Pulses kann auch das durch die Gasentladung erzeugte Licht zum Nachweis der einfallenden Teilchen verwendet werden (**Funkenzähler**, Funkenkammer) [30].

4.3.2 Szintillationszähler

Beim Szintillationsdetektor erzeugen die nachzuweisenden Teilchen in einem geeigneten Szintillatormaterial durch Anregung der Atome und Moleküle einen Lichtblitz, der durch einen oder mehrere Photomultiplier nachgewiesen wird (Abb. 4.72). Als Szintillatormaterial werden feste, flüssige oder gasförmige Substanzen verwendet. Häufig benutzt man anorganische Kristalle, die mit sogenannten Aktivatoratomen dotiert werden, um die Lichtausbeute zu erhöhen. Beispiele sind NaI(Tl), d. h. Natriumiodid, das mit Thallium aktiviert wurde, oder CsI(Tl) und ZnS(Ag). Beispiele für organische Szintillatoren sind Molekulkristalle, wie Stilben oder Anthrazen, amorphe Polymere, wie Polystyren und Polyvinyltoluen, oder Lösungen organischer Verbindungen, wie p-Terphenyl.

Ein Teilchen der Energie E_{kin} , das im Szintillator völlig absorbiert wird, erzeugt

$$N_{\text{ph}} = \delta \cdot E_{\text{kin}} / h\nu \quad (4.81)$$

Photonen $h\nu$, wobei der Faktor $\delta < 1$ von der Quantenausbeute des Szintillatormaterials abhängt. Von diesen N_{ph} Photonen geht ein Teil durch Absorption und unvollständige Reflexion an den Begrenzungsfächeln des Szintillators verloren und nur der Bruchteil $\beta \cdot N_{\text{ph}}$ gelangt auf die Photokathode mit der Quantenausbeute η . Dort werden dann $\eta \cdot \beta \cdot N_{\text{ph}}$ Photoelektronen emittiert, die bei einem Multiplikationsfaktor M am Ausgang des Photomultipliers an der Ausgangskapazität C_a des Photomultipliers einen Spannungspuls

$$\begin{aligned} U &= M \cdot \eta \cdot \beta \cdot N_{\text{ph}} \cdot e/C \\ &= M \cdot \eta \cdot \beta \cdot \delta \cdot e \cdot E_{\text{kin}} / (h \cdot \nu \cdot C) \end{aligned} \quad (4.82)$$

Abbildung 4.72 Szintillationszähler

erzeugen, dessen Höhe proportional zur Energie E_{kin} des einfallenden Teilchens ist. Die Ausgangspulse des Multipliers werden auf einen Pulshöhenanalysator gegeben, der dann über einen Computer das Energiespektrum der detektierten Teilchen anzeigen. Die Energieauflösung hängt von mehreren Faktoren ab:

- Der Szintillator muss so groß sein, dass das zu messende Teilchen im Szintillator vollständig abgebremst wird.
- Die Abbildung des emittierten Lichtes auf die Photokathode muss für alle Punkte des Detektors die gleiche Effizienz haben.
- Die Intensität darf nicht so hoch sein, dass der Photomultiplier übersteuert wird.

Der Zeitverlauf des Multiplierausgangspulses lässt sich wie folgt abschätzen: Die Anregungszeit der Szintillatoratome ist gleich der Abbremszeit $T \approx 10^{-10} \text{ s}$ der einfallenden Teilchen. Sie ist kurz gegen die Lebensdauer τ der angeregten Atome, welche im Bereich 10^{-5} – 10^{-9} s liegt. Die organischen Szintillatoren (z. B. Polystyren) haben wesentlich kürzere Abklingzeiten als die aktivierte anorganischen Kristalle. Die Lichtemission folgt daher einem Zeitverlauf

$$I(t) = I_0 \cdot e^{-t/\tau} \quad (4.83)$$

Der Photomultiplier gibt selbst bei einem unendlich kurzen Lichtpuls einen Ausgangspuls, dessen Anstiegszeit durch die Laufzeitvariation der Photoelektronen im Multiplier bedingt ist und je nach Multipliertyp zwischen 0,3 ns und 20 ns variiert. Die Anstiegszeit des Ausgangspulses ist dann durch eine Faltung des Zeitprofils des Lichtpulses und des Multipliers festgelegt. Die Abklingzeit des Ausgangspulses ist wieder durch eine Faltung von Abklingkurve der Lichtemission und Zeitkonstante $\tau_a = R \cdot C_a$ des Verstärkerausgangs bestimmt und kann in weiten Grenzen variiert werden. Bei statistischem Teilcheneinfall ist die maximale Zählrate R , die man bei einer Pulsbreite ΔT noch ohne Überlapp der Pulse verarbeiten kann, durch $R = 1/(3\Delta T)$ begrenzt.

Außer dem Nachweis von schweren geladenen Teilchen und Elektronen können auch γ -Quanten der Energie $h \cdot \nu_\gamma$ nachgewiesen werden. Diese werden durch Photoeffekt ($\propto Z^5$!) und Comptoneffekt absorbiert und erzeugen dadurch Sekundärelektronen, die dann die Anregung der Szintillatoratome und die gewünschte Lichtemission bewirken.

Man muss zum Nachweis von γ -Quanten Materialien mit großer Kernladungszahl Z verwenden. Beim Compton-Effekt (siehe Bd. 3, Abschn. 3.1) entsteht außer dem Compton-Elektron mit $E_{\text{kin}} < h \cdot \nu_\gamma$ ein gestreutes γ -Quant $h \cdot \nu' < h \cdot \nu_\gamma$, das den Szintillator verlassen kann oder durch Photoeffekt absorbiert wird. Man erhält deshalb in der Pulshöhenverteilung ein scharfes Maximum bei der Energie $E_{\text{kin}} = h \cdot \nu_\gamma$ und eine breite Verteilung mit $E < E_{\text{kin}}$, die der Energieverteilung der Compton-Elektronen entspricht (Abb. 4.73).

Auch schnelle Neutronen können in Szintillationsdetektoren nachgewiesen werden, da sie über den Rückstoßeffekt Protonen erzeugen, die dann die Anregung der Atome und die Lichtemission bewirken. Eine andere Methode benutzt die Anregung von Kernen durch den Einfang von Neutronen mit nachfolgender γ -Emission. Damit ein möglichst großer Raumwinkel für

Abbildung 4.73 Energiespektrum von monoenergetischen γ -Quanten der Energie $E = 0,835$ MeV, gemessen mit einem zylindrischen NaI(Tl)-Kristall (Höhe 7,6 cm, $\varnothing = 7,6$ cm). Das vom Detektor noch auflösbare Energieintervall ΔE ist hier etwa 125 keV

Abbildung 4.74 Szintillationsdetektor zum Nachweis von Neutronen und zur Messung ihrer Energie. **a** Frontansicht, **b** Seitenansicht

den Nachweis der γ -Quanten ausgenutzt werden kann, wird das Neutronentarget in den Innenraum eines großen Hohlzyinders gebracht, der mit einer Szintillatorflüssigkeit gefüllt ist und von vielen Photomultipliern umgeben ist (Abb. 4.74).

4.3.3 Halbleiterzähler

Ein Halbleiterzähler ist im Wesentlichen eine in Sperrrichtung betriebene p-n-Halbleiterdiode (siehe Bd. 3, Abschn. 14.2). In der p-n-Übergangsschicht entsteht durch die Spannung eine Verarmung von Ladungsträgern. Wird ein einfallendes Teilchen in dieser Schicht absorbiert, so erzeugt es dort viele Elektron-Loch-Paare, die im elektrischen Feld über der p-n-Grenzschicht getrennt und auf den Elektroden gesammelt werden (Abb. 4.75). Die Wirkungsweise ist daher analog zu der eines gasgefüllten Ionisationsdetektors. Gegenüber der Ionisationskammer hat der Halbleiterdetektor jedoch die folgenden Vorteile:

- Da die Dichte des Festkörpermaterials um viele Größenordnungen höher ist als bei einem Gasdetektor, können Teilchen hoher Energie bereits in viel kleineren Volumina vollständig abgebremst werden.

Abbildung 4.75 Halbleiter-Teilchendetektor. **a** Ladungsträger-Verarmungszone (Grenzschicht) ohne und mit äußerer Gegenspannung U ; **b** Erzeugung von Elektronen-Lochpaaren durch einfallendes Teilchen und ihre Drift im elektrischen Feld E der Grenzschicht

- Zur Erzeugung eines Elektron-Loch-Paares ist nur eine Energie notwendig, die der Bandlücke des Halbleiters entspricht und typisch bei etwa 1 eV liegt. Dies entspricht etwa nur einem Zehntel der Ionisationsenergie von Gasatomen. Im Halbleiterzähler werden deshalb pro Energieverlust ΔE wesentlich mehr Ladungsträger erzeugt als in einer Ionisationskammer. Dies erlaubt eine entsprechend höhere Energieauflösung.
- Die Sammelzeit für die Elektronen ist wegen der kürzeren Wege zu den Elektroden im Halbleiterdetektor nur etwa 10–100 ns und liegt damit um mehrere Größenordnungen unter denen in Ionisationskammern. Halbleiterzähler sind deshalb viel schneller und erlauben eine höhere Zeitauflösung.

Als Material für Halbleiterdetektoren werden überwiegend Silizium- und Germanium-Kristalle verwendet. Als Donatoren im n-Teil können Phosphor oder Antimon dienen, als Akzeptoren im p-Teil Bor oder Aluminium.

Für die Dicke d der Übergangszone ergeben sich nach der in Bd. 3, Abschn. 14.2.5 hergeleiteten Relation

$$d \approx \sqrt{\frac{2\epsilon\epsilon_0}{q} \left(\frac{1}{n_D} + \frac{1}{n_A} \right) \cdot U} \quad (4.84)$$

bei Sperrspannungen $U = 500$ V und Konzentrationen $n_D = 10^{17} \text{ m}^{-3}$ von Donatoren, $n_A = 10^{22} \text{ m}^{-3}$ von Akzeptoren Werte von $d = 1,3$ mm. Die Kapazität des Detektors ist

$$C_d \approx \epsilon \cdot \frac{A}{4\pi \cdot d} \quad (4.85)$$

Da Fläche A und Dicke d das aktive Volumen $V = A \cdot d$ des Halbleiters bestimmen, möchte man für den Nachweis hochenergetischer Teilchen größere aktive Volumina, ohne die Fläche A und damit die Kapazität des Detektors zu vergrößern. Man kann die Dicke der Übergangszone vergrößern, indem eine

Abbildung 4.76 Schaltung eines Halbleiterdetektors mit Koppelkondensator C_k , Verstärker V und Vielkanalanalysator VKA

nur schwach dotierte, eigenleitende (*intrinsic*) i-Schicht zwischen p- und n-Teil eingebracht wird. Man kann sie erzeugen, indem man metallisches Lithium in die eine Seite eines schwach p-dotierten Germanium-Einkristalls eindiffundiert. Die Lithiumatome wirken als Donatoren, sodass sie eine p-n-Struktur mit hochdotierter n-Schicht bildet. Durch eine äußere, in Sperrrichtung angelegte Spannung driften die Li^+ -Ionen von der n-Schicht in die p-Schicht, sodass ein Abbau der Donatorkonzentration in der n-Schicht und eine Anreicherung im p-Gebiet stattfindet, wo sich die Li^+ -Ionen mit den negativen Akzeptorionen zu stabilen neutralen Dipolmolekülen verbinden. Durch diese Ladungskompensation entsteht eine i-Zone mit gleicher Donator- und Akzeptorkonzentration.

In dieser Schicht wird aufgrund der Diffusionsspannung ein starkes elektrisches Feld aufgebaut, das eine schnelle Drift der durch ein einfallendes Teilchen gebildeten Ladungsträger zu den Elektroden bewirkt.

In Abb. 4.76 ist eine typische Schaltung eines Halbleiterdetektors gezeigt. Die erzielbare Energieauflösung wird durch das γ -Spektrum einer Probe radioaktiven Staubes in Abb. 4.77 illustriert, das mit einem Li-kompensierten Germaniumzähler aufgenommen wurde [30].

4.3.4 Spurendetektoren

Für viele Anwendungen in der Kern- und Hochenergiephysik ist es sehr nützlich, die Spur eines ionisierenden Teilchens zu verfolgen. Solche Spurendetektoren sind:

- Nebel- und Blasenkammer, wo die entlang der Spur des Teilchens gebildeten Ionen zu Bildung von Wassertröpfchen bzw. Dampfblasen führt, welche mit Hilfe der Lichtstreuung sichtbar gemacht werden können.
- Funken- und Streamerkammern, wo das ionisierende Teilchen lokale Funkendurchbrüche zwischen zwei Elektroden verursacht, deren Licht oder deren elektrisches Signal zur Ortsbestimmung der Teilchenspur ausgenutzt wird.

Bringt man einen Spurendetektor in ein äußeres Magnetfeld B , so lässt sich aus dem Krümmungsradius r der Teilchenbahn der Impuls der Teilchen gemäß

$$\frac{m \cdot v^2}{r} = q \cdot v \cdot B \Rightarrow m \cdot v = r \cdot q \cdot B$$

Abbildung 4.77 Gammaspektrum einer Probe radioaktiven Staubes aus der Luft nach einem chinesischen Wasserstoffbombenversuch, aufgenommen mit einem Li-kompensierten Germaniumzähler. Die Zahlen über den Linien geben die Energie $h \cdot \nu$ in keV und die Massenzahlen der emittierenden Atome an. Aus P. Huber, Physik III/2: *Kernphysik* (Ernst Reinhardt Verlag, München 1972)

bestimmen. Aus der **Tröpfchendichte** der Spur kann man bei Kenntnis des Impulses oft auch Art und Energie des Teilchens ermitteln.

Bei der **Nebelkammer** wird durch adiabatische Expansion eines gesättigten Gas-Wasser dampf-Gemisches übersättigter Wasserdampf erzeugt, der dann an den durch das nachzuweisende Teilchen gebildeten Ionen zu kleinen Tröpfchen kondensiert. Wird durch einen beweglichen Stempel das Volumen der Kammer adiabatisch von V_1 auf V_2 erhöht (Abb. 4.78), so gelten für Druck p und Temperatur T die Adiabatengleichungen (siehe Bd. 1, Abschn. 10.3.3)

$$\frac{p_2}{p_1} = \left(\frac{V_1}{V_2} \right)^\kappa ; \quad \frac{T_2}{T_1} = \left(\frac{V_1}{V_2} \right)^{\kappa-1} ;$$

$$\kappa = \frac{C_p}{C_V} . \quad (4.86)$$

Nach der Expansion auf das Volumen $V_2 = V_1 + \Delta V$ sinkt die Temperatur von T_1 auf T_2 , und der Sättigungsdampfdruck $p_s(T_2) = a \cdot e^{-\Lambda/RT_2}$ (Λ = Verdampfungswärme, a = Konstante) wird kleiner als der Umgebungsdruck p_2 , sodass Kondensation des übersättigten Dampfes eintreten kann [30–32].

Beispiel

Eine mit Luft ($p_1 = 1 \text{ bar}$) gefüllte, mit Wasserdampf gesättigte Nebelkammer hat bei $T_1 = 10^\circ\text{C} = 283 \text{ K}$ einen Sättigungsdampfdruck von 12 mbar. Der Adiabatenexponent für

Abbildung 4.78 Prinzip einer Expansions-Nebelkammer. **a** Druck p und Dampfdruck p_s bei der adiabatischen Expansion; **b** Dampfdruck p_s eines Wasserröpfchens als Funktion des Tröpfchenradius r ; **c** schematische Darstellung einer Expansionsnebelkammer

Luft ist $\kappa = 1,4$. Bei einer Expansion auf $V_2 = 1,3 V_1$ sinkt nach (4.86) die Temperatur auf $T_2 = 254,8 \text{ K} = -18,2^\circ\text{C}$, der Wasserdampfdruck bei Annahme eines idealen Gases auf $p_2 = 8,4 \text{ mbar}$. Der Sättigungsdampfdruck ist jedoch bei $-18,2^\circ\text{C}$ $p_s(T_2) = 1,3 \text{ mbar}$, sodass eine sechsfache Übersättigung des Wasserdampfes vorliegt.

Wie können sich jetzt Tröpfchen bilden?

Wegen der Oberflächenspannung σ wirkt auf die Tröpfchenoberfläche ein zusätzlicher Druck $\Delta p = 2\sigma/r$ (siehe Bd. 1, Abschn. 6.4). Bei der Verdampfung wird der Tröpfchenradius r kleiner und man gewinnt die Energie

$$\Delta W = 4\pi\sigma [r^2 - (r - \Delta r)^2] \approx 8\pi\sigma r \Delta r, \quad (4.87)$$

während man für die Verdampfung in der Gasphase pro Mol die Energie Λ aufwenden muss. Die Verdampfung wird also erleichtert und der Dampfdruck $p_s(r)$ über einem Wasserröpfchen ist größer als über einer ebenen Oberfläche mit $r = \infty$.

Wie schon *Lord Kelvin* gezeigt hat, gilt

$$p_s(r) = p_\infty \cdot e^{(2(\sigma/r)M)/(\varrho \cdot R \cdot T)}, \quad (4.88)$$

mit p_∞ = Sättigungsdampfdruck über einer ebenen Flüssigkeit ($r = \infty$), σ = Oberflächenspannung, M = Molekulargewicht, ϱ = Dichte der Flüssigkeit, R = Gaskonstante. Man sieht daraus, dass der Dampfdruck über einem *neutralen* Flüssigkeitströpfchen wegen der Oberflächenspannung

mit abnehmendem Radius r zunimmt! Nur wenn $p_s(r)$ kleiner als der äußere Gasdruck p wird, kann Kondensation eintreten. Dies tritt erst bei einem Mindestradius r_m , des Tröpfchens auf (Abb. 4.78b). Kleinere Tröpfchen mit $r < r_m$ verdampfen wieder.

Bei einem *geladenen* Tröpfchen ist die Situation anders, weil durch das elektrische Feld der Ladung die Wassermoleküle wegen ihres elektrischen Dipolmomentes in das Gebiet höherer Feldstärke, also zum Tröpfchen hin gezogen werden. Außer der Oberflächenspannung wirkt hier noch die elektrische Abstößungskraft der Ladungen im Tröpfchen, welche zu einem nach außen gerichteten Druck $Z^2 e^2 / (8\pi\epsilon_0 r^4)$ führt, welcher die Oberflächenspannung vermindert. Man erhält für den Dampfdruck über dem geladenen Tröpfchen

$$p_s(r) = p_\infty \cdot e^{[2\sigma/r - Z^2 e^2 / (8\pi\epsilon_0 r^4)]M/(\varrho \cdot R \cdot T)}. \quad (4.89)$$

Jetzt ist die Bedingung $p_s(r) < p$ auch für kleine Tröpfchenradien zu erfüllen und Kondensation zu Tröpfchen kann eintreten, wenn geladene Ionen als Keime für die Tröpfchenbildung existieren [29–35].

Die Nebelkammer wird beleuchtet und das von den Tröpfchen gestreute Licht (Mie-Streuung, siehe Bd. 2, Abschn. 8.3) wird auf eine Photoplatte (bzw. eine CCD- (*charge coupled device*) Kamera) abgebildet. Abb. 3.13 zeigt zur Illustration eine solche Aufnahme, bei der ein radioaktives Präparat (Polonium als α -Strahler) in die Nebelkammer gebracht wurde.

Die Expansionsnebelkammer ist nur während einer kurzen Zeitspanne nach der Expansion in einem Zustand, der Tröpfchenbildung erlaubt, weil sich die Temperatur durch Wärmeausgleich mit den Wänden schnell ändert. Zur Demonstration von Teilchenspuren ist daher eine kontinuierliche Nebelkammer günstiger, bei der ein Temperaturgradient zwischen einer gekühlten Wand und einer geheizten gegenüberliegenden Verdampferquelle dauernd aufrecht erhalten wird (Abb. 4.79). Als Kondensationsmedium wird oft Alkohol verwendet, der bei der höheren Temperatur T_1 verdampft wird, durch die Luft bei Atmosphärendruck in der Kammer diffundiert und dabei durch ein Gebiet kommt, bei dem Übersättigung vorliegt, bevor er an der kalten Wand kondensiert.

Abbildung 4.79 Diffusionsnebelkammer. Beobachtet wird senkrecht zur Zeitachse.

Tabelle 4.3 Charakteristische Daten von Blasenkammern mit verschiedenen Füllflüssigkeiten

Flüssigkeit	Temperatur/K	Dampfdruck/bar	Hadronische Absorptionslänge/m	El.-magn. Strahlungslänge/m
Wasserstoff	26	4,0	8,9	10
Deuterium	30	4,5	4,0	9
Neon	36	7,7	0,9	0,27
Propan	330	20	1,8	1,1
CF ₃ Br	300	18	0,7	0,1

Durch Drahtelektroden, an die kurzzeitig eine Spannung angelegt wird, können die entstandenen geladenen Tröpfchen aus der Kammer abgesaugt werden, sodass das Beobachtungsvolumen frei ist für eine neue Beobachtung.

Für den Nachweis von Teilchen hoher Energie ist die von *Donald Arthur Glaser* 1952 erfundene **Blasenkammer** (Nobelpreis 1960) günstiger, bei der eine Flüssigkeit bei einer Temperatur T unter einem Druck p gehalten wird, der nur wenig größer ist als ihr Dampfdruck $p_s(T)$, sodass die Flüssigkeit sich dicht unter dem Siedepunkt befindet.

Nachdem ein ionisierende Teilchen in die Blasenkammer eingetreten ist, wird, durch entsprechende Detektoren getriggert, der Druck p durch schnelle Expansion mit Hilfe eines beweglichen Kolbens für etwa 1 ms lang kleiner als der Dampfdruck p_s gemacht. Dadurch wird die Siedetemperatur überschritten, und längs der Bahn eines ionisierenden Teilchens tritt eine Dampfblasenbildung ein. Der Radius der Dampfblasen wächst an. Bei Beendigung der Expansionsphase wird das Wachstum gestoppt, die entstandene Blasenspur wird genau wie bei der Nebelkammer mit Blitzlampen durch Fenster der Druckkammer beleuchtet und stereographisch photographiert, sodass man aus den Photographien die dreidimensionalen Spuren rekonstruieren kann.

Die Blasenkammer basiert also auf dem inversen Prozess der Nebelkammer. Statt der Kondensation von Dampf wird hier die Verdampfung einer Flüssigkeit ausgenutzt.

Der Vorteil der Blasenkammer gegenüber der Nebelkammer ist ihre wesentlich größere Dichte, sodass der Energieverlust pro Wegeinheit der ionisierenden Teilchen größer, die Spurendichte, und damit die Energieauflösung, also größer ist.

Die gesamte Blasenkammer wird in das starke Magnetfeld supraleitender Helmholtzspulen gesetzt (bis 5 Tesla), sodass man aus der Bahnkrümmung auf den Impuls der Teilchen schließen kann. Bei Geschwindigkeiten $v \ll c$ ist der mittlere Energieverlust pro Weglänge und damit die Blasendichte proportional zu v^{-2} (siehe (4.63)), sodass aus der Blasendichte auf die Geschwindigkeit und zusammen mit dem Impuls p auf die Masse $m_0 = (p/v) \cdot (1 - \beta^2)^{1/2}$ des Teilchens geschlossen werden kann.

Je nach dem zu untersuchenden Problem werden verschiedene Füllflüssigkeiten verwendet. Tab. 4.3 gibt einige Beispiele. Beim Nachweis von Protonen wird flüssiger Wasserstoff verwendet, für Elektronen oder γ -Quanten ist Xenon oder Freon vorteilhaft, weil in diesen Stoffen die Strahlungslänge χ_s (siehe Abschn. 4.2.2) klein ist.

Abbildung 4.80 Teilchenspuren in einer Blasenkammer. Von oben einfallende, in der Blasenkammer nicht sichtbare γ -Quanten erzeugen in der Bildmitte ein Elektron-Positron-Paar, oben durch Compton-Effekt ein hochenergetisches Elektron und ein Photon $h\nu'$, das durch Paarbildung wieder ein Elektron-Positron-Paar mit geringerer kinetischer Energie bildet. Das Magnetfeld krümmt die Bahnen der Elektronen nach links, die der Positronen nach rechts (Berkeley Laboratories)

Um die hohe räumliche Auflösung und das große Kontrastvermögen von Blasenkammerspuren zu illustrieren, sind in Abb. 4.80 solche Spuren für die Paarbildung eines $e^- - e^+$ -Paares durch ein γ -Quant illustriert, die am Berkeley-Laboratorium aufgenommen wurden.

In den letzten Jahren hat sich eine neue Gruppe von Spurendetektoren bewährt, die auf der Funkenbildung beim Durchgang ionisierender Teilchen durch Gase in starken elektrischen Feldern beruhen. Zu ihnen gehört die **Streamerkammer**, bei der ein Gasvolumen zwischen zwei Elektroden von einem ionisierenden Teilchen durchquert wird (Abb. 4.81). Der Teilchendurchgang wird von zwei Detektoren vor und hinter der Streamerkammer registriert, die ein Signal in Koinzidenz erzeugen, welches einen Hochspannungspuls auf die Elektroden auslöst. Die dadurch erzeugte hohe elektrische Feldstärke ($E > 30 \text{ kV/cm}$) beschleunigt die primär vom Teilchen gebildeten Elektronen und Ionen, sodass sie die Gasatome anregen und ionisieren können. Es entsteht ein Entladungskanal (Streamer), in dem die angeregten Atome und Ionen Licht aussenden. Wenn der Hochspannungspuls genügend kurz ist ($\approx 1 \text{ ns}$), bricht die Entladung

Abbildung 4.81 Prinzip der Streamerkammer. Die Detektoren D₁ und D₂ triggern (in Koinzidenz) den Hochspannungsschalter, sodass ein kurzer Hochspannungspuls zwischen den Elektroden liegt. Aus St. Weinberg: *Teile des Unteilbaren* (Spektrum Verlag, Weinheim 1984)

Abbildung 4.82 Funkenkammer

nach Ende des Pulses zusammen und die Streamer sind sehr kurz, sodass die Lichtemission praktisch auf die Spur des ionisierenden Teilchens beschränkt bleibt.

Die Funkenkammern bestehen aus einer großen Zahl paralleler dünner Metallplatten in einem mit Edelgas gefüllten Volumen (Abb. 4.82). Zwischen den Platten kann über eine gepulste Hochspannungsquelle kurzzeitig, durch das die Kammer durchquerende hochenergetische Teilchen ausgelöst, ein starkes elektrisches Feld erzeugt werden, das an den Orten der primär gebildeten Ionen einen Entladungskanal erzeugt, der parallel zum elektrischen Feld gerichtet ist.

Man kann die Lichtemission der Funkenkanäle zum Spuren-nachweis des ionisierenden Teilchens benutzen. Eine Alternative dazu ist die Verwendung von Drahtnetzen statt der Platten, wobei jeder der Drähte seine eigene Spannungszufuhr hat und der Zusammenbruch der Spannung an jedem der Drähte selektiv gemessen wird. Man kann dann elektrisch registrieren, welche Drähte des zweidimensionalen Gitters entladen wurden und daraus auf die Spur des ionisierenden Teilchens schließen. Dies hat den Vorteil, dass die Auswertung ohne Umweg über ein photographisches Bild direkt durch den Computer erfolgt.

Abbildung 4.83 a Čerenkov-Strahlung, b experimentelle Anordnung eines Čerenkov-Detektors. SEV = Sekundär-Elektronen-Vervielfacher

Betreibt man die Kammer im Proportionalitätsbereich (siehe Abschn. 4.3.1), so ist die auf den Drähten gesammelte Ladung proportional zum Energieverlust des einfallenden Teilchens innerhalb des Sammelvolumens jedes Drahtes.

4.3.5 Čerenkov-Zähler

Wenn ein geladenes Teilchen durch ein elektrisch isolierendes Medium (z. B. Glas, Plexiglas, etc.) fliegt, bewirkt es beim Vorbeiflug an einem Atom eine kurzzeitige Polarisation seiner Elektronenhülle und induziert damit ein zeitlich veränderliches elektrisches Dipolmoment, das elektromagnetische Wellen abstrahlt. Die Anteile dieser Wellen von den einzelnen Atomen überlagern sich mit Phasenverschiebungen, die vom Verhältnis $v/(c/n)$ von Teilchengeschwindigkeit v und Phasengeschwindigkeit c/n der Lichtwellen im Medium mit Brechungsindex n abhängen. Für $v < c/n$ können sich die einzelnen Teilwellen nicht phasengleich überlagern, sodass insgesamt destruktive Interferenz vorliegt und keine nennenswerte Lichtemission erfolgt.

Wird die Teilchengeschwindigkeit v jedoch größer als die Phasengeschwindigkeit c/n , so gibt es einen Winkel ϑ_c gegen die Teilchenflugrichtung, bei dem sich alle Teilwellen von den einzelnen Atomen in Phase überlagern können, sodass in dieser Richtung intensive Strahlung auftritt. Nach Abb. 4.83a gilt:

$$\sin \vartheta_c = (c/n)/v = 1/(\beta \cdot n) \quad \text{mit} \quad \beta = v/c .$$

Diese Lichtemission heißt **Čerenkov-Strahlung**.

Nur Teilchen mit $\beta \cdot n > 1$ können also Čerenkov-Strahlung erzeugen. Deshalb lassen sich Čerenkov-Zähler als Schwellendetektoren verwenden, die nur für geladene Teilchen mit einer Geschwindigkeit $v > c/n$ ansprechen. In Abb. 4.83b ist der schematische Aufbau eines Čerenkov-Detektors gezeigt.

4.3.6 Detektoren in der Hochenergiephysik

Um die beim Zusammenstoß von hochenergetischen Teilchen in den Kreuzungspunkten von Speicherringen entstehenden Teilchen nachzuweisen, ihre Identität, ihre Masse und Energie zu bestimmen, werden große Detektorsysteme verwendet, die aus

Abbildung 4.84 Zylindrische Proportional-Funkenkammer, die den Kreuzungspunkt in einem Elektron-Positron-Collider umgibt (DESY, Hamburg)

einer Kombination verschiedener Detektortypen bestehen [30–35]. Sie müssen folgende Bedingungen erfüllen:

- Sie sollen möglichst den gesamten Raumwinkel $\Omega = 4\pi$ erfassen, damit nicht Teilchen undetektiert das Reaktionsvolumen verlassen können.
- Sie müssen so groß sein, dass auch hochenergetische Teilchen in ihnen abgebremst werden können, oder zumindest so lange Wege im Detektor zurücklegen, dass man die charakteristischen Größen der Teilchen genau genug bestimmen kann.

In Abb. 4.84 ist eine zylindrische Proportionalfunkenkammer schematisch dargestellt, welche eine der Kollisionszonen im Elektronen-Positronenspeicherring am DESY umgibt. Sie besteht aus vielen hunderten dünner parallel gespannter, vergolderter Wolframdrähte ($\varnothing 20 \mu\text{m}$), die auf Zylinderschalen mit Radien r_i angeordnet sind. Zwischen solchen auf hohem positiven Potential liegenden Drähten befinden sich dünne Kathodenzyylinder. Jedem Zähldraht können dann die Zylinderkoordinaten (r, φ) zugeordnet werden. Fliegt ein ionisierendes Teilchen durch das System, so erzeugt es, genau wie beim Proportionalzähler (siehe Abschn. 4.3.1), eine Elektronenlawine auf diejenigen Drähte, in deren Nähe es vorbeifliegt. Dadurch werden die Koordinaten r und φ der Teilchenbahn festgelegt. Die z -Koordinate kann aus der Verteilung der Ladungen an den beiden Enden des Drahtes bestimmt werden. Die räumliche Auflösung kann höher als der halbe Abstand zwischen zwei Drähten sein, wenn die Laufzeit der Elektronenlawine vom Startort bis zum Draht gemessen wird.

Wird das Detektorsystem in ein axiales zylindersymmetrisches Magnetfeld gestellt, so werden alle geladenen Teilchen mit Geschwindigkeitskomponenten v_\perp senkrecht zur z -Richtung abgelenkt. Aus der Krümmung der Bahn lässt sich dann die Impulskomponente p_\perp bestimmen, aus der Spurendichte auch der Betrag der Teilchengeschwindigkeit. Dieser Funken-Draht-Proportionalzähler wird umgeben von Szintillationszäh-

Abbildung 4.85 Prinzip eines Kalorimeters. Die Nachweisdetectoren können Ionisationskammern, Funkenkammern oder auch Szintillationszähler sein

lern, Kalorimeter, Streamer-Detektoren und speziellen Myon-Detektoren. Das ganze System wiegt mehrere Tausend Tonnen.

Kalorimeter sind Detektoren zur Messung der Gesamtenergie eines Teilchens. Das Teilchen muss deshalb im Kalorimeter vollständig abgebremst werden. Wegen des unterschiedlichen Bremsvermögens von Elektronen und Protonen (siehe Abb. 4.51) werden verschiedene Materialien zum Nachweis von Elektronen und Hadronen verwendet [35].

Elektromagnetische Kalorimeter zur Messung von Elektronen-, Positronen- und Photonenergien nutzen die Bremsstrahlung $e^- + N \rightarrow e^- + N + \gamma$ oder die Paarbildung

als Energieverlustmechanismen aus. Ein hochenergetisches einfallendes Elektron erzeugt eine Kaskade (auch *Shower* genannt) solcher Prozesse, bis seine Energie völlig umgewandelt ist in eine große Zahl von Elektronen, Positronen und Photonen (Abb. 4.85).

Ein Elektron mit $E = 10 \text{ GeV}$ erzeugt z. B. etwa 10^3 Sekundärelektronen, deren mittlere Energie etwa 10 MeV ist und die dann entsprechend viele Elektron-Ion-Paare im Absorbermaterial produzieren und auch die Absorberatome anregen können. Da die Bremsstrahlung mit der Kernladung Z zunimmt, werden schwere Elemente (z. B. Blei) als Absorbermaterialien verwendet. Das von den angeregten Atomen emittierte Licht wird von Szintillationszählern gemessen.

Die Energie von hochenergetischen Hadronen (Protonen, π^+ -Mesonen, Neutronen, etc.) wird aufgrund der starken Wechselwirkung teilweise zur Produktion neuer Teilchen verbraucht, die dann eine große Zahl ionisierender Teilchen bildet. Zum Teil werden dabei auch Gammaquanten erzeugt, die dann ihrerseits einen elektromagnetischen Shower auslösen.

Hadron-Kalorimeter bestehen aus einer Schichtfolge von Eisenplatten (zur Abbremsung) und Plastik-Szintillatoren (zum Nachweis der entstandenen γ -Quanten und Elektronen, siehe Abschn. 4.2). Die relative Energieauflösung eines solchen Kalorimeters ist etwa

$$\frac{\Delta E}{E} \approx \frac{1}{\sqrt{E/\text{GeV}}} .$$

Abbildung 4.86 Blick in den HERA-Tunnel. Im Vordergrund befindet sich ein Verteilergefäß, das flüssiges Helium aus der Ringleitung unter der Decke in die supraleitenden Magneten des Protonenrings speist. Unter dem Protonenring befindet sich der Elektronenring. Mit freundlicher Genehmigung von DESY

Kapitel 4

Abbildung 4.87 Perspektivische Ansicht des H1-Detektors am HERA-Speicherring in Hamburg. 1 – Strahlrohr und Strahlmagnete; 2 – zentrale Spurenkammern; 3 – Vorwärtspurkammern und Übergangsstrahlmodul; 4 – elektromagnetisches Kalorimeter (Blei); 5 – hadronisches Kalorimeter (Edelstahl); (4 und 5: Flüssig-Argon); 6 – supraleitende Spule (1,2 T); 7 – Kompensationsmagnet; 8 – Helium-Kälteanlage; 9 – Myon-Kammern; 10 – instrumentiertes Eisen; 11 – Myon-Toroid-Magnet; 12 – warmes elektromagnetisches Kalorimeter; 13 – Vorwärts-Kalorimeter; 14 – Betonabschirmung; 15 – Flüssig-Argon-Kryostat. Abmessungen: 12 m × 10 m × 15 m; Gesamtgewicht 2800 Tonnen. Mit freundlicher Genehmigung von Prof. Eisele, DESY [36]

Abbildung 4.88 Computerzeichnung des ATLAS-Detektors [mit freundlicher Genehmigung des CERN]

Beispiel

Für einfallende Protonen mit einer Energie von 30 GeV beträgt die relative Energieauflösung $\Delta E/E \approx 1/\sqrt{30} \approx 0,18$.

Die Abb. 4.49 und 4.87 vermitteln einen Eindruck von der Größe und Komplexität solcher Detektoren.

In Abb. 4.87 ist zur Illustration der H1-Detektor gezeigt, der einen der Kreuzungspunkte des HERA-Speicherringes (High Energy Ring Accelerator) am DESY in Hamburg umgibt. Außer den zentralen Spurenkammern wird ein Kalorimeter aus flüssigem Argon verwendet, das Sektionen aus Blei als Absorber für Elektronen und γ -Quanten und Edelstahlplatten als Absorber für hadronische Teilchen enthält. Das Kalorimeter ist so optimiert, dass Elektronen und Hadronen identifiziert und ihre Energie möglichst genau gemessen werden kann [30, 35].

Der größte am LHC installierte Detektor ist der Atlas-Detektor (A Torodial LHC ApparatuS) (Abb. 4.88). Er ist 25 m hoch, 45 m lang und wiegt 7000 Tonnen (entspricht dem Gewicht von hundert 747-Jumbojets). Er besteht aus 4 Komponenten:

1. einem inneren Teilchenspur-Detektor, der die Krümmung der Spur geladener Teilchen im Magnetfeld misst und dadurch den Impuls des Teilchens bestimmt,
2. einem Kalorimeter, das die Energie der Teilchen ermittelt,
3. einem Muon-Detektor,
4. einem starken Magnetfeld, das durch supraleitende Spulen erzeugt wird.

Ein wichtiger Bestandteil ist die computergestützte Auswertelogistik, die aus 10^9 anfallenden Ereignissen pro s etwa 100 interessante Ereignisse aussortiert, die dann genauer analysiert und ausgewertet werden.

Eine ausführliche Darstellung moderner Detektoren findet man in dem empfehlenswerten Buch von Kleinknecht [30].

4.4 Streuexperimente

Bei Streuexperimenten wird die Ablenkung eines Teilchens A beim Stoß mit einem Teilchen B gemessen. Wie im Abschn. 2.3 am Beispiel der Coulomb-Streuung gezeigt wurde, lassen sich aus der Messung des differentiellen Wirkungsquerschnittes $d\sigma/d\Omega$ bei der elastischen Streuung die Parameter eines angenommenen Modellpotentials $V(r)$ für die Wechselwirkung zwischen A und B und insbesondere die Abhängigkeit $V(r)$ vom Abstand r zwischen A und B bestimmen. So wurde z. B. im Abschn. 2.2 diskutiert, dass aus der Abweichung der gemessenen Streuverteilung $dN(\vartheta)/N_0$ vom Rutherford'schen Streugesetz der Abstand r_{\min} bestimmt werden kann, bei dem der Einfluss der Kernkräfte merklich wird.

Bei der inelastischen Streuung muss zusätzlich zum Ablenkinkel auch der Energieverlust der gestreuten Teilchen A oder die Anregungsenergie der Targetteilchen B bestimmt werden. Bei der reaktiven Streuung werden neue Teilchen erzeugt, deren Identität, Masse, Energie und Impuls gemessen werden können.

Die einfallenden Teilchen bilden einen kollinierten parallelen Strahl, damit man ihre Ablenkinkel bei der Streuung gegen die Einfallsrichtung eindeutig bestimmen kann. Experimentell können Teilchenstrahlen verschiedener Teilchenarten (Elektronen, Protonen, Neutronen, Ionen, Mesonen, Neutrinos) hergestellt werden mit Strahlenergien, die von 1 meV (kalte Neutronen) bis 10^{12} eV (Protonen, Elektronen) reichen.

Als Streupartner werden entweder ruhende Teilchen in festen, flüssigen oder gasförmigen Targets verwendet oder auch andere Teilchenstrahlen, die sich dann im Allgemeinen in entgegengesetzter Richtung aufeinander zu bewegen (Abb. 4.89). Der Impuls der gestreuten Teilchen kann durch ihre Ablenkung im Magnetfeld bestimmt werden (siehe Bd. 3, Abschn. 2.7), während ihre Energie entweder durch Ablenkung im elektrischen Feld oder durch einen energieselektiven Detektor (siehe Abschn. 4.3) gemessen wird.

Bei kollinearen Zusammenstößen werden Bahn und Energie gestreuter oder neu erzeugter Teilchen durch Spuredetektoren im Magnetfeld gemessen. Bei Teilchen mit Spin kann zusätzlich die Abhängigkeit des Streuquerschnitts von der relativen Spinrichtung bestimmt werden.

Abbildung 4.89 Schematischer Aufbau eines Streuexperimentes a mit ruhendem Targetteilchen; b Streuung von entgegenlaufenden Teilchenstrahlen

norientierung der Stoßpartner gemessen werden. Dazu müssen die Spins mindestens einer der beiden Stoßpartner vollständig oder teilweise in eine Vorzugsrichtung ausgerichtet werden.

woraus mit (4.92b) folgt:

$$\begin{aligned}\mathcal{P}^2 &= \frac{1}{c^2}(m_0c^2)^2 \\ \Rightarrow |\mathcal{P}| &= \frac{1}{c}m_0 \cdot c^2 = m_0c.\end{aligned}\quad (4.94)$$

4.4.1 Grundlagen der relativistischen Kinematik

Wie in Bd. 1, Kap. 4 gezeigt wurde, gilt bei allen Stoßprozessen die Erhaltung des Gesamtimpulses und der Gesamtenergie (wenn man bei inelastischen Stößen die *innere Energie* mit berücksichtigt). Solange die kinetische Energie der Relativbewegung der Stoßpartner klein ist gegen ihre Ruheenergie m_0c^2 , können für die Beschreibung des Stoßprozesses die bereits in Bd. 1, Abschn. 4.2 hergeleiteten Relationen der Newton'schen Mechanik benutzt werden.

Bei relativistischen Energien ($E_{\text{kin}} > m_0c^2$) hingegen muss für die Beziehungen zwischen Geschwindigkeit, Impuls und Energie die relativistische Kinematik verwendet werden. Hier spielt die Abhängigkeit der Massen von der Geschwindigkeit eine wichtige Rolle. Analog zur klassischen Stoßmechanik lassen sich auch im relativistischen Bereich Erhaltungssätze für Energie und Impuls aufstellen, die übersichtlich formuliert werden können, wenn man statt der dreidimensionalen Ortsvektoren \mathbf{r} und Impulsvektoren \mathbf{p} die Vierervektoren

$$\mathcal{R} = \{c \cdot t, x, y, z\} = \{c \cdot t, \mathbf{r}\}, \quad (4.90a)$$

$$\mathcal{P} = \{E/c, p_x, p_y, p_z\} = \{E/c, \mathbf{p}\} \quad (4.90b)$$

einführt. Die Metrik des (nichteuklidischen) Raums, in dem diese Vierervektoren definiert sind, wird so gewählt, dass das Skalarprodukt zweier Vierervektoren

$$\mathcal{R}_a \cdot \mathcal{R}_b = c^2 t_a \cdot t_b - \mathbf{r}_a \cdot \mathbf{r}_b, \quad (4.91a)$$

$$\mathcal{P}_a \cdot \mathcal{P}_b = E_a \cdot E_b / c^2 - \mathbf{p}_a \cdot \mathbf{p}_b \quad (4.91b)$$

wird. Dann gilt für die Betragsquadrate der Vierervektoren

$$|\mathcal{R}|^2 = \mathcal{R}^2 = c^2 t^2 - \mathbf{r}^2, \quad (4.92a)$$

$$|\mathcal{P}|^2 = \mathcal{P}^2 = E^2 / c^2 - \mathbf{p}^2. \quad (4.92b)$$

Diese Betragsquadrate bleiben bei Lorentztransformationen invariant (siehe Aufg. 4.14).

Mit Hilfe der relativistischen Energie-Impulsbeziehung (siehe Bd. 1, Abschn. 4.4.3)

$$E = \sqrt{(m_0c^2)^2 + (cp)^2} = E_0 + E_{\text{kin}} \quad (4.93a)$$

zwischen Gesamtenergie E und Impuls \mathbf{p} eines Teilchens mit der Ruhemasse m_0 erhalten wir die Relation:

$$E^2 - (cp)^2 = (m_0c^2)^2, \quad (4.93b)$$

Der Betrag des Viererimpulses eines Teilchens ist proportional zu seiner Ruheenergie!

Da bei Stößen sowohl die Gesamtenergie E des Stoßsystems als auch sein Gesamtimpuls erhalten bleibt, gilt:

Bei beliebigen Stoßprozessen bleiben Betrag und alle Komponenten des Viererimpulses des Stoß-Systems konstant!

Dies ist eine verallgemeinerte Zusammenfassung von Impuls- und Energieerhaltung auch für Stöße, bei denen sich die Massen der Stoßpartner ändern (reaktive Stöße).

Wir wollen dies an zwei Beispielen illustrieren:

Beispiele

1. Streuung eines Elektrons ($\mathcal{P}_e = \{E_e/c, \mathbf{p}_e\}$) an einem Kern mit $\mathcal{P}_K = \{E_K/c, \mathbf{p}_K\}$. Bezeichnen wir die Größen nach dem Stoß mit einem Strich, so gilt:

$$\mathcal{P}_e + \mathcal{P}_K = \mathcal{P}'_e + \mathcal{P}'_K \quad (4.95a)$$

$$\Rightarrow \mathcal{P}_e^2 + \mathcal{P}_K^2 + 2\mathcal{P}_e \cdot \mathcal{P}_K = \mathcal{P}'_e^2 + \mathcal{P}'_K^2 + 2\mathcal{P}'_e \cdot \mathcal{P}'_K. \quad (4.95b)$$

Bei einer elastischen Streuung bleiben die Ruhemasen der Teilchen erhalten, d. h.

$$\mathcal{P}_e^2 = \mathcal{P}'_e^2 \quad \text{und} \quad \mathcal{P}_K^2 = \mathcal{P}'_K^2,$$

sodass aus (4.95b) folgt:

$$\mathcal{P}_e \cdot \mathcal{P}_K = \mathcal{P}'_e \cdot \mathcal{P}'_K. \quad (4.96)$$

Ruht der Kern vor dem Stoß, so ist

$$\mathcal{P}_K = \{E_K/c, 0\} = \{M_0c, 0\},$$

und wir erhalten aus (4.96) wegen (4.95a)

$$\begin{aligned}\mathcal{P}_e \cdot \mathcal{P}_K &= \mathcal{P}'_e \cdot (\mathcal{P}_e + \mathcal{P}_K - \mathcal{P}'_e) \\ \Rightarrow E_e \cdot M_0c^2 &= E'_e \cdot E_e - \mathbf{p}_e \cdot \mathbf{p}'_e \cdot c^2 \\ &\quad + E'_e \cdot M_0c^2 - (m_0c^2)^2.\end{aligned}\quad (4.97)$$

Bei hohen Energien ($E_e \gg m_0 c^2$) kann man den Term $(m_0 c^2)^2$ vernachlässigen und erhält bei einem Streuwinkel ϑ wegen

$$\begin{aligned} \mathbf{p}_e \cdot \mathbf{p}'_e \cdot c^2 &= p_e \cdot c^2 \cdot p'_e \cdot \cos \vartheta = E_e \cdot E'_e \cos \vartheta : \\ E_e \cdot M_0 c^2 &= E'_e \cdot E_e (1 - \cos \vartheta) + E'_e \cdot M_0 c^2 . \end{aligned}$$

Dies ergibt die Beziehung

$$E'_e = \frac{E_e}{1 + (E_e/M_0 c^2)(1 - \cos \vartheta)} \quad (4.98)$$

zwischen der Energie des Elektrons E_e vor und E'_e nach dem Stoß bei vorgegebenem Streuwinkel ϑ . Für $\vartheta = 90^\circ$ wird

$$E'_e = \frac{E_e}{1 + E_e/(M_0 c^2)} .$$

Bei $E_e = M_0 c^2$ wird $E'_e = \frac{1}{2} E_e$. Die Hälfte der Anfangsenergie geht in Rückstoßenergie des Kerns.

2. Reaktive Streuung von zwei Teilchen nach dem Schema:

Dieser Prozess, bei dem das Projektil A auf ein Target B stößt, dieses in C umwandelt und dabei ein Teilchen D emittiert, wird abgekürzt als $B(A, D)C$ geschrieben. Wegen der Konstanz des Quadrates \mathcal{P}^2 des Viererimpulses gilt:

$$\begin{aligned} \mathcal{P}^2 &= (\mathcal{P}_A + \mathcal{P}_B)^2 = (\mathcal{P}_C + \mathcal{P}_D)^2 \\ &= \text{konst.} \\ \Rightarrow c^2 \mathcal{P}^2 &= (E_A + E_B)^2 - c^2 (\mathbf{p}_A + \mathbf{p}_B)^2 \\ &= (E_C + E_D)^2 - c^2 (\mathbf{p}_C + \mathbf{p}_D)^2 . \quad (4.100) \end{aligned}$$

Im Schwerpunktsystem ist $\mathbf{p}_A + \mathbf{p}_B = \mathbf{p}_C + \mathbf{p}_D = \mathbf{0}$. Mit den Energien E_A^*, E_B^* im Schwerpunktsystem ergibt sich die invariante Gesamtenergie im Schwerpunktsystem:

$$\begin{aligned} c^2 \mathcal{P}^2 &= (E_A^* + E_B^*)^2 \\ &= (E_C^* + E_D^*)^2 = \text{konst.} . \quad (4.101) \end{aligned}$$

Diese Energie kann beim Stoß vollständig in innere Energie (z. B. zur Erzeugung neuer Teilchen) umgewandelt werden. Da \mathcal{P}^2 invariant ist, muss für ruhende Targetteilchen B ($\mathbf{p}_B = \mathbf{0}$) im Laborsystem nach (4.100) gelten:

$$\begin{aligned} c^2 \mathcal{P}^2 &= (E_A + m_B c^2)^2 - p_A^2 c^2 \\ &= E_A^2 + (m_B c^2)^2 + 2E_A m_B c^2 - (p_A c)^2 \\ &= (m_A c^2)^2 + (m_B c^2)^2 + 2E_A \cdot m_B c^2 . \end{aligned}$$

Daraus folgt für die Gesamtenergie im Schwerpunktssystem:

$$\begin{aligned} E_S &= \sqrt{c^2 \mathcal{P}^2} \\ &= \sqrt{(m_A c^2)^2 + (m_B c^2)^2 + 2E_A \cdot m_B c^2} \\ &\approx \sqrt{2E_A \cdot m_B c^2} \quad (4.102) \end{aligned}$$

für $E_A \gg m_A c^2, m_B c^2$. Wenn z. B. zwei Protonen mit $E_A = E_B = 500 \text{ GeV}$ mit entgegengesetzten Impulsen zusammenstoßen, ist ihr Schwerpunkt in Ruhe

$$E_S = (500 + 500) \text{ GeV} = 10^3 \text{ GeV} .$$

Um die gleiche Schwerpunktenergie zu erhalten, müsste ein Proton, das auf ein ruhendes Proton stößt, die Energie

$$E_A = \frac{E_S^2}{2m_B c^2} = \frac{10^6}{2 \cdot 0,93} \text{ GeV} \approx 5,3 \cdot 10^5 \text{ GeV}$$

haben. Man kann deshalb bei Collider-Experimenten (Stoß zwischen entgegengesetzten laufenden Teilchen) bei wesentlich geringeren Energien E_A eine vorgegebene Energieschwelle für Anregung oder Erzeugung neuer Teilchen erreichen als bei ruhendem Target. ◀

4.4.2 Elastische Streuung

Wie in Bd. 1, Abschn. 4.3 dargestellt wurde, lässt sich die Streuung zweier Teilchen aneinander im Schwerpunktsystem beschreiben durch die Streuung eines Teilchens mit der reduzierten Masse $M = M_A \cdot M_B / (M_A + M_B)$ an einem Potential, das durch die gegenseitige Wechselwirkung der Teilchen bestimmt ist.

Bei der quantenmechanischen Behandlung ersetzt man die Teilchen durch ihre Wellenpakete, d. h. laufende Wellenpakete treffen auf das Streupotential, aus dem kugelschalenförmige Wellenpakete wieder herauslaufen. Die mathematische Behandlung dieser zeitabhängigen Wellenpaket-Streuung ist jedoch sehr schwierig und man beschreibt deshalb ein in z -Richtung einlaufendes Teilchen mit scharfem Impuls p_z und $p_x = p_y = 0$

Abbildung 4.90 Stationäre Beschreibung der Streuung

durch den Ortsanteil $\exp(ikz)$ einer ebenen Welle $\exp[i(kz - \omega t)]$, deren Ausdehnung in z -Richtung so groß ist, dass der Streuvorgang als stationär angesehen werden kann (siehe [28]). In dieser stationären Beschreibung der Streuung setzt sich die das Streuteilchen beschreibende Wellenfunktion

$$\psi(\mathbf{r}) = A \cdot \left[e^{ikz} + f(\vartheta) \cdot \frac{1}{r} e^{ikr} \right] \quad (4.103)$$

zusammen aus einer einfallenden ebenen Welle und einer auslaufenden Kugelwelle, deren Amplitude $A \cdot f(\vartheta)/r$ noch vom Streuwinkel ϑ abhängen kann (Abb. 4.90). Der Detektor mit der empfindlichen Fläche dF im Abstand r vom Streuzentrum misst alle in den Raumwinkel $d\Omega = dF/r^2$ gestreuten Teilchen. Solange sein Abstand $r \cdot \sin \vartheta$ von der z -Achse größer ist als der durch Blenden begrenzte halbe Durchmesser des einfallenden Strahls, wird die einfallende Welle nicht mitgemessen. Der auf den Detektor einfallende Teilchenstrom ist dann bei einer Teilchengeschwindigkeit v_a :

$$\begin{aligned} j_a dF &= v_a |\psi_a|^2 dF = v_a \left| A \cdot f(\vartheta) \cdot \frac{1}{r} e^{ikr} \right|^2 dF \\ &= v_a \cdot A^2 \cdot |f(\vartheta)|^2 \cdot d\Omega . \end{aligned} \quad (4.104)$$

Der Streuquerschnitt $\sigma(\vartheta)d\Omega$ ist definiert als der Quotient $j_a \cdot dF/j_e$ aus gestreuter Teilchenrate zu einfallender Stromdichte. Der Vergleich mit (4.104) ergibt wegen $v_e = v_a$ bei elastischer Streuung für den differentiellen Streuquerschnitt:

$$\frac{d\sigma}{d\Omega} = \frac{v_a \cdot A^2 \cdot |f(\vartheta)|^2}{v_e A^2} = |f(\vartheta)|^2 . \quad (4.105)$$

Der differentielle Streuquerschnitt der elastischen Streuung ist also gleich dem Absolutquadrat der **Streuamplitude** $f(\vartheta)$.

Wenn man bei gegebenem Streupotential die Streuamplitude berechnen kann, lässt sich damit der differentielle Streuquerschnitt bestimmen. Diese Berechnung ist im Allgemeinen nur näherungsweise möglich. Eine solche Näherung ist die **Partialwellenzerlegung** der einfallenden ebenen Welle in Partialwellen mit Drehimpulsen $n \cdot \hbar$ in Bezug auf das Streuzentrum.

Haben die einfallenden Teilchen den Impuls \mathbf{p} , so können wir den Strahlquerschnitt in Kreisringzonen aufteilen mit den Radien $r_n = n \cdot \lambda = n \cdot \hbar/p$ (Abb. 4.91). Ein Teilchen mit Stoßparameter $b = n \cdot \lambda$ und Impuls p hat dann den Drehimpuls $\mathbf{l} = \mathbf{r} \times \mathbf{p}$ mit $|\mathbf{l}| = n \cdot \hbar$.

Der integrale Streuquerschnitt für alle Teilchen mit dem Bahndrehimpuls $l \cdot \hbar$ ist dann gleich der Fläche der l -ten Ringzone:

$$\begin{aligned} \sigma_l &= \pi(l+1)^2 \lambda^2 - \pi \cdot l^2 \lambda^2 \\ &= (2l+1)\pi \cdot \lambda , \end{aligned} \quad (4.106a)$$

und der gesamte Streuquerschnitt ist:

$$\sigma_{\text{tot}} = \sum_{l=0}^{l_{\max}} (2l+1)\pi \lambda^2 . \quad (4.106b)$$

Bei vorgegebener Energie und damit festgelegtem Impuls p der einfallenden Teilchen hängt der maximale Drehimpuls der gestreuten Teilchen von der Reichweite des Streupotentials ab. Man kann die Wellenfunktion der einfallenden Welle nach Legendre-Polynomen P_l entwickeln und erhält die Partialwellenentwicklung (siehe Lehrbücher der Quantenmechanik)

$$\begin{aligned} e^{ikz} &= e^{ikr \cos \vartheta} \\ &= \sum_{l=0}^{\infty} (2l+1)i^l \cdot J_l(kr) \cdot P_l(\cos \vartheta) . \end{aligned} \quad (4.107)$$

Dabei sind die $J_l(k \cdot r)$ die sphärischen Besselfunktionen. Man sieht aus Abb. 4.92, dass für $k \cdot r < 1$ das erste Glied der Reihe (4.107) den wesentlichen Anteil liefert. Je größer $k \cdot r = r/\lambda$ wird, desto mehr Partialwellen sind an der Streuung beteiligt.

Trägt nur das erste Glied mit $l = 0$ merklich zur Streuung bei (**S-Streuung**), so wird die Winkelverteilung der gestreuten Teilchen kugelsymmetrisch, d. h. die Streuamplitude $f(\vartheta)$ wird von ϑ unabhängig.

Der Streuquerschnitt $\sigma = \pi \cdot \lambda^2$ hängt dann nur noch von der reduzierten de-Broglie-Wellenlänge λ , d. h. vom Impuls des einfallenden Teilchens ab, und seine Messung bringt keinerlei Information über das Wechselwirkungspotential, außer dass seine Reichweite kleiner als λ ist.

Beispiel

$1/k = \lambda = \hbar/(m \cdot v) = 10^{-14} \text{ m}$. Dann gilt $k \cdot r < 1$ für Stoßparameter $b \leq r < 10^{-14} \text{ m}$. Ist die Ausdehnung des Streuzentrums (z. B. Kernvolumen) kleiner als 10^{-14} m , so erhält man für $\lambda = 10^{-14} \text{ m}$ im Wesentlichen nur S-Streuung. ▶

Für große Entferungen vom Streuzentrum (d. h. $k \cdot r \gg 1$) geht die Besselfunktion in (4.107) über in die Sinusfunktion, d. h. es gilt:

$$J_l(kr) \rightarrow \frac{1}{kr} \sin \left(kr - \frac{1}{2}\pi \right) . \quad (4.108)$$

Abbildung 4.91 Die zu den Bahndrehimpulsen $n \cdot \hbar$ ($n = 1, 2, 3, \dots$) gehörenden Ringzonen um das Streuzentrum

Abbildung 4.92 Verlauf der Besselfunktionen $J_l(k \cdot r)$ mit $l = 0, 1, \dots, 4$

Wir können dann die einfallende Welle (4.107) wegen $\sin x = \frac{1}{2i}(e^{ix} - e^{-ix})$ schreiben als

$$\Psi_e = e^{ikz} = \frac{1}{2kr} \sum_{l=0}^{\infty} (2l+1)i^{l+1} \cdot [e^{-i(kr-(l/2)\pi)} - e^{+i(kr-(l/2)\pi)}] \cdot P_l(\cos \vartheta). \quad (4.109)$$

In dieser Darstellung wird die einlaufende ebene Welle also dargestellt als Summe von einlaufenden und auslaufenden Kugelwellen, deren Amplituden eine Winkelabhängigkeit haben, welche durch $P_l(\cos \vartheta)$ angegeben wird.

Gleichung (4.109) beschreibt die ebene Teilchenwelle, die sich ergibt, wenn kein Streupotential vorhanden ist. Durch das Potential werden Amplituden und Phasen der *auslaufenden* Welle verändert, weil sich während der Potentialdurchquerung die de-Broglie-Wellenlänge λ ändert und die Amplitude um den Faktor $\alpha < 1$ abnimmt. Die resultierende Phasenänderung ist

$$\Delta\varphi = 2\pi \int \left(\frac{1}{\lambda_0} - \frac{1}{\lambda} \right) ds = \frac{2\pi}{\hbar} \int \left[\sqrt{2mE} - \sqrt{2m(E - E_{\text{pot}})} \right] ds, \quad (4.110)$$

wenn $\lambda_0 = \sqrt{2mE_0}/\hbar$ die de-Broglie-Wellenlänge im potenziellfreien Gebiet ist. Statt (4.109) erhalten wir dann mit den Abkürzungen $\eta_l = \alpha(l) \cdot e^{i\Delta\varphi}$ und $\delta_l = kr - \frac{1}{2}\pi$ für die durch das Potentialgebiet transmittierte Welle die Wellenfunktion:

$$\Psi_t = \frac{1}{2kr} \sum_{l=0}^{\infty} (2l+1)i^{l+1} \cdot [e^{-i\delta_l} - \eta_l e^{+i\delta_l}] P_l(\cos \vartheta). \quad (4.111)$$

Nach (4.103) gilt aber für die gesamte Wellenfunktion

$$\Psi = \Psi_e + \Psi_{\text{str}} = e^{ikz} + f(\vartheta) e^{ikr}/r,$$

woraus mit (4.109, 4.111) folgt:

$$\begin{aligned} \Psi_{\text{str}} &= f(\vartheta) \cdot e^{ikr}/r = \Psi_t - \Psi_e \\ &= \frac{1}{2kr} \sum_{l=0}^{\infty} (2l+1)i^{l+1} (1 - \eta_l) \\ &\quad \cdot e^{i(kr-(l/2)\pi)} P_l(\cos \vartheta), \end{aligned}$$

und wir erhalten für die Streuamplitude:

$$f(\vartheta) = \frac{i}{2k} \sum_{l=0}^{\infty} (2l+1)i^l (1 - \eta_l) \cdot e^{i(kr-(l/2)\pi)} P_l(\cos \vartheta) \quad (4.112)$$

und für den differentiellen Streuquerschnitt

$$\frac{d\sigma}{d\Omega} = \frac{1}{4k^2} \left| \sum_{l=0}^{\infty} (2l+1)(1 - \eta_l) P_l(\cos \vartheta) \right|^2. \quad (4.113)$$

Der Anteil der einzelnen Partialwellen zum differentiellen Streuquerschnitt wird also durch ihre Phasenverschiebung beim Durchqueren des Potentials bestimmt.

Da in (4.113) die Amplituden der Partialwellen mit ihren unterschiedlichen Phasen η_l addiert werden, treten Interferenzeffekte auf und es ergeben sich im Allgemeinen unsymmetrische Winkelverteilungen.

Nutzt man die Orthogonalität der Legendre-Polynome

$$\int P_l(\cos \vartheta) \cdot P_{l'}(\cos \vartheta) d\Omega = \frac{4\pi}{2l+1} \delta_{l,l'}$$

aus, so erhält man aus (4.113) durch Integration über alle Streuwinkel ϑ den integralen Streuquerschnitt

$$\sigma_{\text{int}} = \frac{\pi}{k^2} \sum_{l=0}^{\infty} (2l+1)(1 - \eta_l)^2. \quad (4.114)$$

Jede Partialwelle trägt den Beitrag

$$\sigma_l = \pi \cdot \lambda^2 (2l+1)(1 - \eta_l)^2 \quad (4.115)$$

zum integralen Streuquerschnitt bei. Das Potential modifiziert den ohne Berücksichtigung des Potentials gewonnenen Ansatz (4.106a) durch Hinzufügen der Phasenverschiebung $\eta_l = \exp(2i\delta_l)$.

Bei der elastischen Streuung wird $|\eta_l| = 1$ und wir erhalten für die Streuamplitude aus (4.112)

$$\begin{aligned} f(\vartheta) &= \frac{i}{2k} \sum_{l=0}^{\infty} (2l+1) (1 - e^{2i\delta_l}) P_l(\cos \vartheta) \\ &= \lambda \sum_l (2l+1) e^{i\delta_l} \sin \delta_l \cdot P_l(\cos \vartheta) \end{aligned} \quad (4.116)$$

und für den integralen Streuquerschnitt aus (4.114)

$$\sigma_{\text{int}}^{\text{el}} = 4\lambda^2 \sum_{l=0}^{\infty} (2l+1) \sin^2 \delta_l . \quad (4.117)$$

Der Einfluss des Potentials auf die l -te Potentialwelle wird also durch die Phasenverschiebung δ_l beschrieben.

Aus (4.116) folgt für $\vartheta = 0$ (Vorwärtsstreuung) wegen $P_l(0) = 1$:

$$\begin{aligned} \text{Im}(f(0)) &= \lambda \cdot \sum_l (2l+1) \sin^2 \delta_l \\ &= \frac{1}{4\lambda} \cdot \sigma_{\text{int}}^{\text{el}} , \end{aligned} \quad (4.118)$$

die als ***optisches Theorem*** bezeichnete Beziehung zwischen dem integralen Streuquerschnitt und dem Imaginärteil der Streuamplitude in Vorwärtsrichtung.

4.4.3 Was lernt man aus Streuexperimenten?

Wie wir im vorigen Abschnitt gesehen haben, hängt der gemessene integrale Streuquerschnitt $\sigma_{\text{int}}^{\text{el}}$ für die elastische Streuung von den Phasenverschiebungen $+\delta_l$ ab, welche die Materiewellen beim Durchqueren des Wechselwirkungspotentials erfahren (4.117). Misst man $\sigma_{\text{int}}^{\text{el}}$ als Funktion der Energie des einfallenden Teilchens, so trägt bei genügend kleinen Energien nur die S-Welle mit $l = 0$ zum Streuquerschnitt bei. Mit wachsender Energie überlagern sich immer mehr Partialwellen, die zur Streuung und damit zum Streuquerschnitt beitragen. Dadurch lassen sich die Streuphasen δ_l einzeln bestimmen und damit die r -Abhängigkeit des Potentials ermitteln.

Einen direkteren Zugang zur r -Abhängigkeit des Potentials bietet die Messung des differentiellen Streuquerschnitts $d\sigma(\vartheta)/d\Omega$ als Funktion des Streuwinkels ϑ , da ja der Ablenkwinkel ϑ mit dem Stoßparameter b des einfallenden Teilchens verknüpft ist.

Solche Streumessungen ergeben allerdings nur den kugelsymmetrischen Anteil des Wechselwirkungspotentials. Winkelabhängige Anteile muss man durch zusätzliche experimentelle Informationen erschließen. Dazu gehört z. B. die Streuung von spinorientierten Teilchen (Elektronen, Protonen, Neutronen) an orientierten Targetteilchen. Hierdurch lernt man etwas über die Abhängigkeit der Wechselwirkung von der relativen Orientierung der Spins.

Informationen über die innere Energiestruktur (Energieniveaus von Kernen) erhält man aus der Messung des Energieverlusts der Projekteile bei der ***inelastischen*** Streuung. Misst man den differentiellen inelastischen Streuquerschnitt, so kann dieser bei bestimmten Winkeln ϑ Maxima zeigen. Dies bedeutet, dass bei den zugehörigen Stoßparametern die Wahrscheinlichkeit für eine Anregung des Targetteilchens besonders groß ist.

Auch bei der elastischen Streuung kann man Resonanzen im Streuquerschnitt beobachten, wenn die Energie im Schwerpunktssystem der Energie eines angeregten Zustandes entspricht, der dann nur *virtuell* angeregt wird, d.h. sofort wieder abgeregelt wird, sodass dem Projektil keine Energie fehlt. Die Energiebreite solcher Resonanzen gibt Informationen über die Lebensdauer dieses virtuellen Zustands.

Die Phasenverschiebung δ_l der Partialwelle, die hauptsächlich zur Anregung der Resonanz beiträgt, ändert sich beim Überfahren der Resonanz steil und hat den Wert $\pi/2$ in der Mitte der Resonanz. Dies ist analog zur erzwungenen Schwingung in der Mechanik (siehe Bd. 1, Abschn. 10.5).

4.5 Kernspektroskopie

Kernspektroskopie bedeutet die Messung der Energie von γ -Quanten, Elektronen, Positronen oder Neutronen, die von energetisch angeregten Kernen emittiert werden.

Diese angeregten Zustände entstehen beim radioaktiven Zerfall von Mutterkernen in energetisch angeregte Tochterkerne (Abschn. 3.2), bei der Kernspaltung (Abschn. 6.5), bei der Anregung von Kernen durch Absorption von γ -Strahlung oder beim Beschuss der Kerne mit anderen Projektilen.

Die Kernspektroskopie gibt aber nicht nur Informationen über die Energie der angeregten Zustände, sondern auch über ihre Parität, ihren Drehimpuls und über eventuelle elektrische oder magnetische Momente. Zeitaufgelöste Messungen erlauben die Bestimmung der Lebensdauern angeregter Kernzustände, die von 10^{-12} s bis zu 10^9 Jahren reichen können.

In vieler Hinsicht ist die Zielsetzung der Kernspektroskopie völlig analog zur Spektroskopie der Elektronenhülle. Die Hauptunterschiede sind die um mehrere Größenordnungen höheren Energien, die im keV bis MeV-Bereich liegen und die kleineren Anregungsquerschnitte für die Bevölkerung solcher angeregten Kernzustände.

4.5.1 Gamma-Spektroskopie

Zur Messung der Energie $h \cdot v$ der γ -Quanten sind eine Reihe von Methoden entwickelt worden. Man kann Halbleiter-Detektoren verwenden (Abschn. 4.3.3), Szintillationsdetektoren (Abschn. 4.3.2) oder ein Kristall-Spektrometer, in dem die γ -Strahlung gemäß der Bragg-Bedingung

$$2d \cdot \sin \alpha_m = m \cdot \lambda \Rightarrow h \cdot v = m \cdot \frac{h \cdot c}{2d \sin \alpha_m} \quad (4.119)$$

bei den Einfalls winkeln α_m gegen eine Netzebenenschar bei der Streuung konstruktiv interferiert und deshalb Maxima der Streuintensität zeigt (siehe Bd. 3, Abschn. 7.5).

Da im Experiment nicht beliebig kleine Winkel α_m realisiert werden können, muss man bei höheren γ -Energien in höherer Interferenzordnung m messen.

Abbildung 4.93 Kleinstes noch auflösbare Energiespektrum ΔE verschiedener Detektoren für γ -Strahlung als Funktion der γ -Quantenenergie $h \cdot \nu$

Beispiel

$$\sin \alpha_m = 0,01, m = 5, d = 0,2 \text{ nm} \\ \Rightarrow h \cdot \nu = 22,5 \cdot 10^{-14} \text{ J} = 1,4 \text{ MeV.}$$

Die wichtigsten Auswahlkriterien für das geeignete Spektrometer sind sein Energieauflösungsvermögen $E/\Delta E$ und seine Effektivität η , die als Verhältnis der Zahl detekterter zur Zahl der einfallenden γ -Quanten definiert ist.

Man sieht aus den in Abb. 4.93 gezeigte Kurven, dass die Energieauflösung von der Energie $h \cdot \nu$ abhängt. Das Kristall-Spektrometer hat die größte Energieauflösung, aber die kleinste Effektivität, während Szintillationsdetektoren umgekehrt die größte Effektivität, aber die kleinste Energieauflösung zeigen. Den besten Kompromiss bilden Halbleiterdetektoren, weshalb sie auch in zunehmendem Maße eingesetzt werden.

Die Energieauflösung eines mit Li dotierten Germanium-Halbleiterdetektors wird durch das Spektrum in Abb. 4.77 illustriert, das bei $E = 100 \text{ keV}$ eine Auflösung von $\Delta E \approx 1 \text{ keV}$ ergibt.

Bei einem Szintillationszähler muss das Szintillatorvolumen so groß sein, dass die durch den Compton-Effekt entstehenden Sekundär- γ -Quanten nicht den Szintillator verlassen können. Oft wählt man die 4π -Geometrie der Abb. 4.74, bei der die zu untersuchende γ -emittierende Probe ringsum von Szintillationszählern umgeben ist. Abb. 3.32 zeigt ein mit einer solchen Anordnung gemessenes γ -Spektrum des angeregten Kerns $^{22}\text{Ne}^+$ (siehe Abschn. 3.5.1).

Wir hatten im Abschn. 3.5.2 gesehen, dass angeregte Kerne, je nach ihrem Drehimpuls L und ihrer Parität, Multipolstrahlung der Ordnung 2^L aussenden können, wobei $|L| = \sqrt{L(L+1)}\hbar$ der Bahndrehimpulsbetrag des ausgesendeten γ -Quants in Bezug auf den Kern ist. Die Winkelverteilung der emittierten γ -Strahlung hängt ab von der Multipolordnung. Die Messung der Zahl $N(\vartheta)$ der emittierten γ -Quanten als Funktion des Winkels ϑ gegen eine physikalisch ausgezeichnete Achse, die wir als z -Richtung wählen, gibt daher Informationen über den Charakter der Multipolstrahlung. Die räumliche Intensitätsverteilung der Multipolstrahlung ist proportional zum Quadrat $|Y_L^m|^2$ der Kugelflächenfunktionen Y_L^m , wobei L die Drehimpulsquantenzahl und m die Projektionsquantenzahl ist.

Abbildung 4.94 Richtungsverteilung der abgestrahlten γ -Intensität für **a** Dipol- und **b** Quadrupolübergänge

Für elektrische oder magnetische Dipolstrahlung gilt (Abb. 4.94a):

$$I_1^0 \propto |Y_1^0|^2 \propto \sin^2 \vartheta, \\ I_1^{\pm 1} \propto |Y_1^{\pm 1}|^2 \propto (1 + \cos^2 \vartheta), \quad (4.120a)$$

während Quadrupolstrahlung die Beiträge liefert (Abb. 4.94b)

$$I_2^0(\vartheta) \propto \sin^2 \vartheta \cos^2 \vartheta, \\ I_2^{\pm 1}(\vartheta) \propto (1 - 3 \cos^2 \vartheta + 4 \cos^4 \vartheta), \\ I_2^{\pm 2}(\vartheta) \propto (1 - \cos^4 \vartheta). \quad (4.120b)$$

Man sieht aus (4.120), dass $I(\vartheta) = I(\pi - \vartheta)$ gilt. Man braucht $I(\vartheta)$ daher nur in einem Winkelbereich von $\pi/2$, z. B. bei Winkeln $90^\circ \leq \vartheta \leq 180^\circ$ zu messen. Die Ursache dieser Symmetrie ist die Paritätserhaltung des Gesamtsystems Kern + Photon bei elektromagnetischen Wechselwirkungen.

Eine anisotrope Intensitätsverteilung kann nur erwartet werden, wenn die emittierenden Kerne eine Vorzugsrichtung haben, die durch den Kernspin \mathbf{I} mit $I \geq 1$ gegeben ist (siehe Abschn. 2.5). Im thermischen Gleichgewicht einer Probe aus vielen Kernen sind ohne äußeres Magnetfeld die Spinrichtungen statistisch verteilt, d. h. die energetisch entarteten Niveaus $|m_I\rangle$ sind gleich besetzt, sodass im statistischen Mittel keine Vorzugsrichtung vorhanden ist. Deshalb ist dann auch für Kerne mit $I \neq 0$ die γ -Strahlung im Allgemeinen isotrop verteilt. Um die den Multipolmomenten entsprechenden Winkelverteilungen zu erhalten, müssen die Kernspins wenigstens teilweise ausgerichtet werden. Dies kann z. B. durch ein äußeres Magnetfeld geschehen, das dann eine Vorzugsrichtung vorgibt.

Eine Methode, bei der auch ohne ein Magnetfeld eine Bezugsrichtung festgelegt wird, ist die Messung von Kaskadenübergängen in Kernen (Abb. 4.95). Wird bei der Emission eines

Abbildung 4.95 Kaskaden- γ -Übergang zwischen angeregten Kernniveaus mit $\Delta I = \pm 1$ und $\Delta m = 0, \pm 1$ (Dipol-Dipol-Kaskade)

γ -Quants γ_1 mit der Energie $h \cdot \nu_1$ und den Bahndrehimpulszahlen L_1, m_{L_1} , vom Niveau $|1\rangle$ aus ein angeregter Zwischenzustand $|2\rangle$ besetzt, der selbst wieder durch Emission eines Quants $\gamma_2(h\nu_2, L_2, m_{L_2})$ in einen tieferen Zustand $|3\rangle$ übergeht, so kann der Multipolcharakter dieser γ_2 -Quanten ermittelt werden durch eine Winkelkorrelationsmessung. Die Emissionsrichtung von γ_1 gibt die Vorzugsrichtung an und man kann durch eine verzögerte Koinzidenzmessung (Abb. 4.96) die Wahrscheinlichkeit messen, dass bei Aussenden des γ_1 -Quants ein zweites Quant γ_2 unter dem Winkel ϑ gegen die Richtung von γ_1 emittiert wird. Durch Messung der Energien $h\nu_1$ und $h\nu_2$ kann die Zuordnung der beiden Quanten erfolgen. In Abb. 4.96b ist für die Dipol-Dipol-Kaskade der Abb. 4.95 die Winkelkorrelation $I(\gamma_1, \gamma_2, \vartheta)$ dargestellt. Das Zwischen niveau mit $I_2 = 1$ hat die energetisch entarteten Komponenten $m_I = 0, \pm 1$. Entspricht γ_1 einem Übergang mit $\Delta m_I = +1$, so wird das Zwischen niveau $m_I = +1$ besetzt, und für den Übergang $|2\rangle \rightarrow |3\rangle$ muss $\Delta m_I = -1$ gelten. Analoges gilt für die Reihenfolge $\gamma_1(\Delta m = -1) \rightarrow \gamma_2(\Delta m = +1)$. Die Winkelkorrelation folgt deshalb gemäß (4.120a) der Verteilung $|Y_1^{\pm 1}|^2 \propto 1/2 \cdot (1 + \cos^2 \vartheta)$.

Da elektrische und magnetische Multipolübergänge entgegengesetzte Parität besitzen (siehe Abschn. 3.5.2), aber die gleiche Winkelverteilung haben, lässt sich aus der Winkelkorrelationsmessung allein der Charakter der Multipolstrahlung nicht vollständig angeben. Dazu kann jedoch die Kenntnis der Polarisierung der γ -Strahlung dienen, welche die Richtung des elektrischen

Abbildung 4.97 Anordnung zur Messung der polarisationsabhängigen Winkelkorrelation mit Hilfe der Compton-Streuung. P_i = Polarisator, D_i = Detektor

Feldvektors der elektromagnetischen Welle angibt. Zur Messung der Polarisation können alle Effekte benutzt werden, die von der Polarisation abhängen, wie z. B. der Compton-Effekt, bei dem der Compton-Streuquerschnitt nicht nur vom Winkel φ zwischen einlaufendem Quant γ und gestreutem Quant γ' abhängt (siehe Bd. 3, Abschn. 3.1.3), sondern auch von der Polarisationsrichtung α von γ' gegen die Richtung von γ_1 gestreut wird. Man kann deshalb mit der in Abb. 4.97 gezeigten Anordnung Polarisations-Streuwinkel-Korrelationsmessungen durchführen, aus deren Ergebnissen dann auch die Paritäten der am Kaskaden- γ -Übergang beteiligten Kernniveaus bestimmt werden können.

4.5.2 Beta-Spektrometer

Zur Messung der Energie von Elektronen oder Positronen, die z. B. von instabilen Kernen ausgesandt werden (siehe Abschn. 3.4), können z. B. Szintillationsdetektoren und Halbleiterdetektoren eingesetzt werden, aber auch magnetische Spektrometer, die von allen Spektrometern die größte Energieauflösung besitzen. Eine einfache Ausführung mit homogenem Magnetfeld ist in Abb. 3.26 gezeigt, bei der die Fokussierung in einem magnetischen 180° -Sektorfeld ausgenutzt wird (siehe Abschn. 3.4.4).

Eine größere Transmission wird mit einem speziell geformten magnetischen Längsfeld erreicht (siehe Bd. 3, Abschn. 2.6.4), bei dem alle von einem Punkt unter dem Winkel $\alpha < 90^\circ$ gegen die Magnetfeldachse emittierten Elektronen gleicher Energie wieder auf einen Punkt im Abstand

$$z_f = \frac{2\pi}{e \cdot \int B dz} \sqrt{2mE}$$

Abbildung 4.96 a) Experimentelle Anordnung zur Messung der Winkelkorrelation von γ -Quanten. b) Korrelationszählrate $N(\vartheta)$ für eine Dipol-Dipol-Kaskade

fokussiert werden. Dabei ist $B(z)$ das Magnetfeld entlang des Elektronenweges. Eine mögliche experimentelle Ausführung ist in Abb. 4.98 gezeigt. Das axialsymmetrische Magnetfeld wird durch eine stromdurchflossene Spule mit geeigneter Formgebung erzeugt, welche die von der Quelle emittierten Elektronen bzw. Positronen auch bei großem Winkel α gegen die Feldachse auf eine Lochblende vor dem Detektor fokussiert. Um die

direkte in z -Richtung emittierte Strahlung abzuschirmen, wird ein β -Absorber in den direkten Strahlengang gestellt. Durch Variation der Magnetfeldstärke kann das Energiespektrum der β -Strahlung aufgenommen werden.

Um die Zuordnung von β -Übergängen in β - γ -Kaskaden treffen zu können, werden β -Detektoren und γ -Detektoren in Koinzidenz geschaltet, sodass man, ähnlich wie bei der Messung der γ - γ -Winkelkorrelation, Koinzidenzraten als Funktion des Winkels zwischen den Emissionsrichtungen von β - und γ -Teilchen messen kann und dadurch Informationen über die Spins der beteiligten Kernzustände erhält.

Abbildung 4.98 Linsen-Beta-Spektrometer mit axialsymmetrischen Magnetfeld

Zusammenfassung

- Geladene Teilchen lassen sich auf hohe Energien beschleunigen, indem man sie einmal eine hohe Potentialdifferenz durchlaufen lässt (elektrostatische Beschleuniger) oder ihnen durch viele Beschleunigungsstrecken akkumulativ Energie zuführt.
- Bei Kreisbeschleunigern werden die Teilchen durch Magnetfelder auf Kreisbahnen gehalten und ihre Energie wird durch synchron gesteuerte Hochfrequenzbeschleunigungsstrecken sukzessive erhöht.
- Beim Zyklotron bleibt das Magnetfeld zeitlich konstant. Die Kreisradien werden deshalb mit zunehmender Energie der Teilchen größer. Beim Betatron und beim Synchrotron bleiben die Kreisradien konstant. Das Magnetfeld muss daher mit wachsender Teilchenenergie zunehmen. In allen Fällen stellt das Magnetfeld die Begrenzung für die erreichbare Maximalenergie der Teilchen dar.
- Die Teilchen können aus den Beschleunigern in Speicherringe injiziert werden, wo sie bei konstanter Energie für lange Zeit gespeichert werden. Man erreicht Stromstärken bis zu 10 A. Die Strahlungsverluste müssen durch zusätzliche Energiezufuhr ersetzt werden.
- Die Stabilität der Teilchenbahnen wird mit Hilfe der Teilchenfokussierung durch geeignet geformte Magnetfelder und durch Quadrupollinsen erreicht.
- Der Nachweis von Mikroteilchen (Elektronen, Protonen, Neutronen, Mesonen etc.) basiert auf ihrer teilchenspezifischen und energieabhängigen Wechselwirkung mit Materie. Es wird kinetische Energie der Teilchen umgewandelt in Anregungs- oder Ionisationsenergie oder in elektromagnetische Strahlung.
- Energie und Impulse der Teilchen können durch Reichweitemessungen und durch die Ablenkung der Teilchen in Magnetfeldern bestimmt werden.
- Ionisationskammern, Geigerzähler und Funkenkammern wandeln die Ionisation, die die zu detektierenden Teilchen in einem Füllgas bewirken, in elektrische Spannungsimpulse um; Szintillationsdetektoren verwenden die nach elektronischer Anregung erfolgende Lichtemission.
- Elektronen, die schneller als die Phasengeschwindigkeit von Licht durch Materie fliegen, senden Čerenkov-Strahlung aus, die zu ihrem Nachweis benutzt wird.
- Spurendetektoren (Nebel-Blasen-Funkenkammer, Streamer-Kammern) machen die Bahn eines Teilchens sichtbar. Aus der Spuredichte lässt sich Information über die Art des Teilchens, aus der Krümmung der Bahn im Magnetfeld sein Impuls messen.
- Detektoren an Hochenergiebeschleunigern bestehen aus einer Kombination verschiedener Detektortypen.
- Aus Messungen des differentiellen Streuquerschnittes bei der elastischen Streuung von Teilchen kann die Abstandsvariation des Wechselwirkungspotentials erschlossen werden. Für die Bestimmung von nicht-kugelsymmetrischen Anteilen im Wechselwirkungspotential braucht man orientierte Teilchen (z. B. Spin-ausgerichtete Protonen).
- Für unelastische und reaktive Stöße steht nur die Energie im Schwerpunktssystem zur Umwandlung in innere Energie zur Verfügung. Der Rest geht in Translationsenergie der Stoßpartner. Der größte Energiebetrag wird beim zentralen Zusammenstoß von gegeneinander laufenden Teilchen in „Collidern“ erreicht.
- Bei allen Stößen bleiben alle Komponenten des Vierer-Impulsvektors erhalten.
- Bei der stationären quantenmechanischen Behandlung der elastischen Streuung ist der differentielle Streuquerschnitt gleich dem Absolutquadrat der Streuamplitude $|f(\vartheta)|^2$ [37, 38].

Aufgaben

4.1. Ein Elektron, ein Proton und ein α -Teilchen werden jeweils auf eine kinetische Energie von $e \cdot U = 1 \text{ GeV}$ beschleunigt. Wie groß ist jeweils die Geschwindigkeit v und die Gesamtenergie?

4.2. In einem Betatron sollen Elektronen innerhalb 10 ms auf eine kinetische Energie von 1 MeV beschleunigt werden. Sie starten mit der Energie null. Wie groß muss der maximale magnetische Fluss ϕ_m , am Ende der Beschleunigungszeit sein und wie groß ist dann das Magnetfeld am Elektronenring mit Radius $r_0 = 1 \text{ m}$?

4.3. Ein Protonen-Synchrotron soll Protonen auf 400 GeV beschleunigen, bei einem Bahnradius von 10^3 m . Wie groß muss das Magnetfeld sein?

4.4. Ein paralleler Protonenstrahl der Energie $E_{\text{kin}} = 100 \text{ MeV}$ soll durch ein magnetisches Längsfeld fokussiert werden. Wie groß muss die Feldstärke B sein, damit die Brennweite dieser magnetischen Linse $f = 10 \text{ m}$ wird?

4.5. Wie groß ist der Energieverlust eines Elektrons durch Strahlung pro Umlauf im LEP-Speicherring bei einem Radius von 4 km und einer Energie von 50 GeV? Wie viel Leistung wird insgesamt bei einem Strom von 0,1 A abgestrahlt?

4.6. Zeigen Sie, dass in einem Linearbeschleuniger die Teilchenbeschleunigung proportional zum Energiegewinn dE/dx pro Länge ist. Wie groß ist dE/dx beim 3,2 km langen Stanford-Linearbeschleuniger, der Elektronen auf die Endenergie 50 GeV beschleunigt? Wie groß müsste dE/dx werden, damit die Strahlungsverluste für ein Elektron so groß wie beim LEP werden?

4.7. Welche Maximalenergie steht zur Produktion neuer Teilchen zur Verfügung, wenn ein Teilchen der Masse m_1 mit der Energie E_1 , dem Impuls p_1 mit einem im Laborsystem ruhenden Teilchen der Masse m_2 zusammenstößt? Berechnen Sie die Schwellenergie E_0 eines Protonenstrahls für die Erzeugung von Antiprotonen durch die Reaktion

$$p + p \rightarrow p + p + \bar{p} + p \quad (4.121)$$

1. in einem ruhenden Target,
2. wenn beide Protonen mit $p_1 = -p_2$ frontal gegeneinander stoßen!

4.8. Berechnen Sie die Luminosität ($\text{cm}^{-2} \cdot \text{s}^{-1}$) für folgende Anordnungen:

1. Ein Strahl von α -Teilchen mit der Stromstärke $I_1 = 1 \mu\text{A}$ trifft auf eine $^{12}_6\text{C}$ -Folie mit der Massenbelegung $64 \mu\text{g}/\text{cm}^2$.

2. In dem Doppelspeicherring DORIS werden Elektronen und Positronen mit Geschwindigkeiten $v \approx c$ unter dem Winkel $\alpha = 5^\circ$ zur Kollision gebracht. Die Ströme seien $I_1 = I_2 = 2 \text{ A}$, mit homogenem Strahlquerschnitt $b \cdot h$ und $b_1 = b_2 = 1 \text{ mm}$, $h_1 = h_2 = 4 \text{ mm}$.

3. In einem Speicherring werden Ströme $I_1 = I_2$ von Elektronen und Positronen zu jeweils k Paketen (Breite b , Höhe h) pro Umfang komprimiert und mit der Frequenz f gegeneinander geführt ($I_1 = I_2 = 3,2 \text{ A}$, $b = h = 1 \text{ mm}$, $k = 8$, $f = 10 \text{ MHz}$).

4.9. Der Schwächungskoeffizient für Röntgenstrahlen von 100 keV in Blei sei $\mu = 5 \cdot 10^3 \text{ m}^{-1}$. Wie dick muss eine Bleischicht sein, um die Röntgenstrahlung auf 1% abzuschwächen?

4.10. In einem Experiment betrage der Impuls geladener Teilchen $p = 367 \text{ MeV}/c$. Von diesen Teilchen wird in schwerem Flintglas (Brechungsindex $n = 1,70$) unter einem Winkel $\theta = 51^\circ$ Cerenkov-Licht erzeugt. Um was für Teilchen handelt es sich? Welche Mindestenergie E müssen diese Teilchen haben, um auf diese Weise festgestellt werden zu können? Wie hängt die Intensität des abgestrahlten Lichtes pro Weglänge der Teilchen vom Winkel θ ab?

4.11. Protonen von 1877 MeV kinetischer Energie treffen auf 1 g/cm^2 dicke Schichten aus Al bzw. Pb. Um welchen Faktor werden sie in welchem Material stärker abgebremst? Hinweis: Man setze in (4.63) $\langle E_B \rangle \approx 10 \cdot Z_2 \cdot \text{eV}$ als mittlere Bindungsenergie der Targetelektronen. Wie ändert sich das Ergebnis, wenn gleiche geometrische Schichtdicken verwendet werden? (Dichten: $\rho_{\text{Al}} = 2,70 \text{ g/cm}^3$, $\rho_{\text{Pb}} = 11,34 \text{ g/cm}^3$).

4.12. Der Wirkungsquerschnitt σ für den Neutroneneinfang ist für langsame Neutronen ($E_{\text{kin}} = 0,025 \text{ eV}$) etwa $10^{-24} - 10^{-23} \text{ m}^2$, obwohl der Kernradius nur $R = 1,2 \cdot A^{1/3} \text{ fm}$ beträgt? Wie kann man dies erklären? Begründen Sie, warum $\sigma \propto 1/v$ umgekehrt proportional zur Neutronengeschwindigkeit v ist.

4.13. Begründen Sie, dass

1. Neutronen mit der kinetischen Energie $E < 1 \text{ MeV}$ bei der Streuung an Kernen der Massenzahl $A = 20$ praktisch mit gleicher Wahrscheinlichkeit in alle Richtungen gestreut werden.

2. Zeigen Sie, dass der mittlere Energieverlust eines Neutrons der Energie E pro Stoß $\Delta E = 2A/(1+A)^2 E$ beträgt.

4.14. Zeigen Sie, dass die Quadrate \mathcal{R}^2 und \mathcal{P}^2 der Vierervektoren in (4.92) von Ort und Impuls bei einer Lorentztransformation invariant bleiben.

Literaturverzeichnis

1. D. Boussard: *Die Teilchenbeschleuniger* (Deutsche Verlagsanstalt, Stuttgart 1974)
2. H. Schopper: *Materie und Antimaterie. Teilchenbeschleuniger und der Vorstoß zum unendlich Kleinen* (Piper, München 1989)
3. B. Lemmer: *Bis(s) ins Innere des Protons* (Springer Spektrum, Heidelberg 2014)
4. F. Hinterberger: *Teilchenbeschleuniger und Ionenoptik* (Springer, Berlin, Heidelberg 2008)
5. K. Wille: *Physik der Teilchenbeschleuniger und Synchrotronstrahlungsquellen*, 2. Aufl. (Teubner, Stuttgart 1996)
6. H. Wiedemann: *Particle Accelerator Physics* (Springer, Berlin, Heidelberg 1993)
7. E.J.N. Wilson: *An Introduction to Particle Accelerators* (Oxford Univ. Press, Oxford 2001)
R. Jayakumar: *Particle Accelerators, Colliders and the Story of High Energy Physics* (Springer, Berlin, Heidelberg 2012)
8. S.Y. Lee: *Accelerator Physics* (World Scientific, Singapore 1999)
P. Ginter, Franzobel: *LHC: The Large Hadron Collider* (Edison Lammerhuber, 2011)
9. https://de.wikipedia.org/w/index.php?title=Stanford_Linear_Accelerator_Center&redirect=no
10. J. Hein, R. Sauerbrey: Generation of ultrahigh intensities and relativistic laser-matter interaction. *Springer Handbook of Lasers and Optics* (Springer, Heidelberg 2007), S. 287
Ch. Joshi: Teilchenbeschleunigung mit Plasmawellen. Spektrum Wiss., August 2006
11. Laserbeschleuniger. <http://www.scinexx.de/wissen-aktuell-16209-2013-06-04.html>
<http://www.scinexx.de/wissen-aktuell-18345-2014-12-10.html>
<http://www.trotec-leipzig.de/blog/laser-teilchenbeschleuniger>
12. J. Breuer, P. Hommelhoff: Laser-Based Acceleration of Nonrelativistic Electrons at a Dielectric Structure. *Phys. Rev. Lett.* **27** (September 2013), DOI: 10.1103/PhysRevLett.111.134803
https://www.mpg.de/7537427/teilchenbeschleuniger_laser_licht
13. U. Schramm, R. Sauerbrey: Relativistische Optik und Teilchenbeschleuniger
www.fzd.de/db/cms?p0id=23471
14. T. Plettner, P.P. Lu, R.L. Byer: Proposed few cycle laser-driven particle accelerator structure. *Phys. Rev. Spec. Top.* **9**, 111301 (2006)
15. M. Hegelich: Teilchenbeschleunigung mit Lasern. *Phys. unserer Zeit* **33**(6), 252 (2002)
16. S. van der Meer: Stochastic Cooling and the Accumulation of Antiprotons. *Rev. Mod. Phys.* **57**, 689 (1985)
17. S. Ebashi, M. Koch, E. Rubenstein (eds.): *Handbook on Synchrotron Radiation* (Elsevier, New York 1991)
18. W. Eberhardt (ed.): *Applications of Synchrotron Radiation* (Springer, Berlin, Heidelberg 1995)
19. P. Waloscheck: *Reise ins Innere der Materie. Mit HERA an die Grenzen des Wissens* (Deutsche Verlagsgesellschaft, Stuttgart 1991)
20. <https://de.wikipedia.org/wiki/Higgs-Boson>
21. https://de.wikipedia.org/wiki/Large_Hadron_Collider
22. D. Lincoln: *Die Weltmaschine. Der LHC und der Beginn einer neuen Physik* (Springer Spektrum, Heidelberg 2011)
23. M. Campenelli: *Inside CERN's Large Hadron Collider* (World Scientific 2015)
24. P. Ginter, Franzobel: *LHC: Large Hadron Collider* (Edition Lammerhuber 2015)
25. H.A. Bethe: Zur Theorie des Durchganges schneller Korpuskularstrahlung durch Materie. *Ann. Phys.* **397**, 325 (1930)
26. J.D. Jackson: *Klassische Elektrodynamik*, 4. Aufl. (de Gruyter, Berlin 2006)
27. W. Heitier: *The Quantum Theory of Radiation*, 3. Aufl. (Dover, Oxford 1984)
28. E.G. Harris: *Quantenfeldtheorie: Eine elementare Einführung* (Oldenbourg, München 1975)
29. C. Henderson: *Cloud and Bubble Chambers* (Methuen, London 1970)
30. K. Kleinknecht: *Detektoren für Teilchenstrahlung*, 4. Aufl. (Teubner Studienbücher Physik, Stuttgart 2005); *Detectors for Particle Radiation* (Cambridge Univ. Press, Cambridge 2001)
H. Kolanoski, N. Wermes: *Teilchendetektoren, Grundlagen und Anwendungen* (Springer Spektrum, Heidelberg 2016)
31. R.K. Bock: *The Particle Detector Briefbook* (Springer, Berlin, Heidelberg 1998)
32. D. Green: *The Physics of Particle Detectors* (Cambridge Univ. Press, Cambridge 2000)
33. C. Grupen: *Particle Detectors*, 2nd edn. (Cambridge Univ. Press, Cambridge 2011)
34. F. Close, M. Marten, Chr. Sutton: *Spuren suche im Teilchenzoo* (Spektrum, Heidelberg 1989)
35. D. Wagner: Hadron-Kalorimeter, Entwicklung und Anwendungen. *Phys. Blätter* **45**, 358 (1989)
36. F. Eisele, G. Wolf: Erste Ergebnisse von HERA. *Phys. Blätter* **48**, 787 (1992)
37. T. Mayer-Kuckuk: *Kernphysik*, 5. Aufl. (Teubner, Stuttgart 1995)
38. St. Tavernier: *Experimental Techniques in Nuclear and Particle Physics* (Springer, Berlin, Heidelberg 2010)

Kernkräfte und Kernmodelle

5

5.1	Das Deuteron	114
5.2	Nukleon-Nukleon-Streuung	117
5.3	Isospin-Formalismus	121
5.4	Meson-Austauschmodell der Kernkräfte	123
5.5	Kernmodelle	124
5.6	Rotation und Schwingung von Kernen	133
5.7	Experimenteller Nachweis angeregter Rotations- und Schwingungszustände	138
	Zusammenfassung	139
	Aufgaben	140
	Literaturverzeichnis	140

Aus den Ergebnissen in Kap. 2 wissen wir, dass die starke Wechselwirkung zwischen den Nukleonen durch anziehende Kernkräfte bewirkt wird, die weit stärker sein müssen als die abstoßende Coulomb-Kraft zwischen den Protonen. Aus der praktisch homogenen Massendichte im Kern, die annähernd unabhängig von der Größe des Kerns ist, können wir schließen, dass Kernkräfte eine kurze Reichweite haben und deshalb hauptsächlich zwischen benachbarten Nukleonen wirken.

In diesem Kapitel wollen wir etwas detailliertere Einsichten in die physikalische Natur der Kernkräfte und Modelle zu ihrer Charakterisierung gewinnen. Dies wird uns dann zu den verschiedenen Kernmodellen führen, die jeweils zur Beschreibung verschiedener Eigenschaften der Kerne optimiert wurden.

Die Wechselwirkung zwischen zwei Nukleonen lässt sich natürlich am besten an isolierten Zwei-Nukleonen-Systemen studieren. Der einzige stabile Kern aus zwei Nukleonen ist das Deuteron ${}^2\text{H} = \text{D}$, das aus einem Proton und einem Neutron besteht. Die Messung seiner Bindungsenergie, seines Kernspins, seines magnetischen Dipolmomentes und elektrischen Quadrupolmomentes gibt uns wichtige Informationen über die Kernkräfte und die Substruktur der Nukleonen. Wir wollen uns dies im Abschn. 5.1 näher ansehen.

Die beiden anderen Zwei-Nukleonen-Systeme p-p und n-n sind nicht gebunden. Man kann jedoch ihre Wechselwirkung und deren Abhängigkeit von der relativen Orientierung ihres Spins durch Streuexperimente untersuchen. Dies wird im Abschn. 5.2 diskutiert.

Man kann aus einer einfachen Massenbilanz zeigen, dass das Deuteron stabil sein muss: Die Summe der Massen von Proton und Neutron ist $m(\text{p}) + m(\text{n}) = 1877,841 \text{ MeV}/c^2$ während die Masse des Deuterons nur $1875,613 \text{ MeV}/c^2$ beträgt.

Die Massendifferenz muss durch die Bindungsenergie bewirkt sein, die nach dieser Abschätzung $E_B({}^2\text{D}) = -2,2 \text{ MeV}$ ist.

Auch der β -Zerfall des Neutrons im Deuteron-Kern ist nicht möglich, weil bei diesem Zerfall

die maximale kinetische Energie des Elektrons nur $0,78 \text{ MeV}$ beträgt, die Bindungsenergie aber $2,2 \text{ MeV}$.

5.1 Das Deuteron

Die Bindungsenergie des Deuterons kann mit verschiedenen Methoden genau gemessen werden:

- Aus der **Photospaltung** des Deuterons mit Hilfe von γ -Quanten:

Dazu wird ein Deuterontarget (z. B. schweres Wasser D_2O) mit γ -Quanten variabler Energie $h \cdot \nu$ bestrahlt, die erzeugt werden durch Beschuss eines Targets mit Elektronen der variablen Energie $e \cdot U$ (Abb. 5.1). Die maximale Energie

Abbildung 5.1 Messung der Bindungsenergie des Deuterons mit Hilfe der Photospaltung. **a** Experimentelle Anordnung; **b** gemessene Neutronenrate \dot{N} als Funktion der Elektronenenergie E (rote Kurve) und $\sqrt{\dot{N}(E)}$ (schwarze Kurve). Nach R.C. Mobly, R.A. Laubenstein: Photo-Neutron Threshold of Beryllium and Deuterium. Phys. Rev. **80**, 309 (1950)

Abbildung 5.2 Messung der kinetischen Energie des Protons mit Hilfe eines elektrischen Gegenfeldes bei der Photospaltung des Deuterons

$h\nu$ wird dabei aus der Elektronenenergie $E_{\text{kin}} = e \cdot U = h \cdot v_{\text{max}}$ bestimmt. Mit einem Neutronendetektor (siehe Abschn. 4.3.6) werden die bei der Photospaltung frei werdenden Neutronen nachgewiesen. Die kinetische Energie der Spaltprodukte teilt sich wegen $m_p \approx m_n$ praktisch zu gleichen Teilen auf Neutron und Proton auf. Die Protonenenergie kann entweder aus der Eindringtiefe in ein Absorbermaterial (z. B. Wasser) oder durch die Ablenkung in einem Magnetfeld oder mit Hilfe eines elektrischen Gegenfeldes (Abb. 5.2) gemessen werden. Die Bindungsenergie des Deuterons ist dann:

$$E_B = [h \cdot \nu - E_{\text{kin}}(\text{p}) - E_{\text{kin}}(\text{n})]. \quad (5.2)$$

- Aus der **Rekombinationsstrahlung** bei der Anlagerung langsamer Neutronen, die z. B. aus einem Kernreaktor kommen,

Abbildung 5.3 Messung der γ -Energie der Rekombinationsstrahlung bei der Anlagerung von langsamem Neutronen an Protonen

an Protonen (z. B. in Paraffin oder flüssigem Wasserstoff)

$$n + {}_1^1H \rightarrow {}_1^2H + \gamma \quad \text{mit} \quad h \cdot v = E_B . \quad (5.3)$$

Hier wird die γ -Energie $h \cdot v$ (z. B. mit einem Halbleiterdetektor, Abschn. 4.3.3) oder durch Bragg-Reflexion an einem Kristall gemessen (Abb. 5.3).

Der aus beiden Methoden erhaltene experimentelle Wert

$$E_B = (2,224573 \pm 0,0000040) \text{ MeV}$$

zeigt, dass die Bindungsenergie des Deuterons klein ist gegen den bei größeren Kernen gemessenen Mittelwert $E_B/A \approx 8 \text{ MeV}$ pro Nukleon. Hieraus kann man schließen, dass die beiden Nukleonen im Deuteron eine große kinetische Energie besitzen müssen.

Sie kann aufgrund der Unschärferelation abgeschätzt werden: Bei einem Kernradius R ist die minimale Nukleonenimpulskomponente $p_i \approx \hbar/R$ ($i = 1, 2, 3$) und damit seine kinetische Energie wegen $p^2 = \sum_{i=1}^3 p_i^2 = 3\hbar^2/R^2$

$$E_{\text{kin}} \geq \frac{p^2}{2m} \approx \frac{3\hbar^2}{2mR^2} .$$

Mit $R = 2,0 \text{ fm}$ erhält man $E_{\text{kin}} > 23 \text{ MeV}$ pro Nukleon, also insgesamt etwa 46 MeV.

Da die Bindungsenergie die Summe

$$-E_B = -E_0 + E_{\text{kin}}$$

aus negativer potentieller und positiver kinetischer Energie ist, muss die Potentialtopf tiefe des Deuterons als Zwei-Nukleonen-System mit parallelem Spin nach dieser groben Abschätzung etwa 48 MeV betragen (Abb. 5.4).

Aus Hyperfeinstrukturmessungen und Zeeman-Aufspaltungen am $1s$ -Zustand des 2H -Atoms (Abschn. 2.4) ergibt sich, dass der Kernspin des Deuterons $I = 1 \cdot \hbar$ ist, d. h. die Spins von Neutron und Proton sind parallel.

Die mit großer Präzision bestimmte Aufspaltung der beiden HFS-Komponenten (Abb. 5.5) ergibt ein magnetisches Moment des Deuteronkerns:

$$\mu_D = (0,857348 \pm 0,000003) \mu_N .$$

Abbildung 5.4 Schematische Darstellung von Potentialtopf tiefe E_0 , kinetischer Energie und Bindungsenergie der beiden Nukleonen mit parallelem Spin im gebundenen Zustand des Deuterons

Es ist damit nur wenig kleiner als die Summe der magnetischen Momente von Proton und Neutron, die $0,87963 \mu_N$ beträgt (siehe Tab. 2.4). Dies zeigt, dass das magnetische Moment des Deuterons im Wesentlichen von den parallelen Spins der beiden Nukleonen herröhrt und der Bahndrehimpuls L des Systems null sein sollte.

Dies bedeutet, dass in erster Näherung das Deuteron in einem S -Zustand ($L = 0$) mit kugelsymmetrischer Aufenthaltswahrscheinlichkeit für die beiden Nukleonen ist. Der Zustand des Deuterons wird daher analog zu der Bezeichnung in der Elektronenhülle als 3S -Zustand bezeichnet. Es ist der einzige gebundene Zustand. Ein gebundener Singulett-Zustand wurde nicht gefunden.

Die Experimente zeigen jedoch, dass das Deuteron ein elektrisches Quadrupolmoment

$$QM_D = (2,860 \pm 0,0003) \cdot 10^{-31} \text{ cm}^2 \cdot e$$

besitzt und daher seine Ladungsverteilung nicht völlig kugelsymmetrisch sein kann.

Außer mit den im Abschn. 2.5.2 aufgeführten Methoden kann man das Quadrupolmoment messen durch die Isotopieverschiebung der Spektrallinien im 1H -Atom bzw. 2H -Atom (Abb. 5.5), welche sowohl durch den Masseneffekt (verschiedene reduzierte Massen $\mu = M_K \cdot m_e / (M_K + m_e)$) als auch durch die

Abbildung 5.5 Vergleich der HFS-Aufspaltung des dopplerfrei gemessenen Zweiphotonenüberganges $2S \leftarrow 1S$ bei den beiden Isotopen 1H und ${}^2H = {}^2D$. Nach T.W. Hänsch in: *The Hydrogen Atom*, ed. by G.F. Bassani, M. Inguscio and T.W. Hänsch (Springer, Berlin, Heidelberg 1989)

magnetische Hyperfeinstruktur und das Quadrupolmoment bewirkt wird (siehe Bd. 3, Abschn. 5.6).

Um den mittleren Abstand zwischen Proton und Neutron zu ermitteln, gehen wir als erste Näherung zunächst einmal von einem kugelsymmetrischen Kastenpotential mit der Potentialtopftiefe E_0 und der Ausdehnung R_0 aus, in dem sich Proton und Neutron bewegen (Abb. 5.4). Man kann dieses Zwei-Körper-Problem reduzieren auf die Bewegung eines Teilchens mit der reduzierten Masse

$$\begin{aligned}\mu &= \frac{m_p \cdot m_n}{m_p + m_n} \\ \Rightarrow \mu &\approx \frac{1}{2}m \quad \text{mit} \quad m = \frac{1}{2}(m_p + m_n)\end{aligned}$$

(siehe Bd. 1, Abschn. 4.1) im Kastenpotential

$$E_{\text{pot}} = \begin{cases} -E_0 & \text{für } r < R_0 \\ 0 & \text{für } r \geq R_0 \end{cases}.$$

Wie in Bd. 3, Abschn. 4.2.4 gezeigt wurde, hat die radiale Schrödinger-Gleichung

$$\frac{d^2u}{dr^2} + \frac{m}{\hbar^2}[E - E_{\text{pot}}(r)]u = 0 \quad (5.4)$$

für die Wellenfunktionen $u(r) = r \cdot \psi(r)$ mit den Randbedingungen $u(0) = 0, u(\infty) = 0, E = -E_B < 0$ die Lösungen

$$\begin{aligned}u_1 &= A_1 \sin(k_1 r) \quad \text{für } r \leq R_0 \\ \text{mit} \quad k_1 &= \frac{1}{\hbar} \sqrt{m(E_0 - E_B)}, \\ u_2 &= A_2 \cdot e^{-r/a} \quad \text{für } r > R_0 \\ \text{mit} \quad \frac{1}{a} &= \frac{1}{\hbar} \sqrt{m \cdot E_B}. \quad (5.5)\end{aligned}$$

Aus der Forderung, dass $u(r)$ und $u'(r)$ für $r = R_0$ stetig sein müssen, folgt:

$$A_1 \sin(k_1 R_0) = A_2 e^{-R_0/a} \quad (5.6a)$$

$$k_1 A_1 \cos(k_1 R_0) = -\frac{A_2}{a} e^{-R_0/a}. \quad (5.6b)$$

Division von (5.6a) und (5.6b) liefert

$$k_1 \cdot \cot(k_1 R_0) = -1/a, \quad (5.7)$$

was durch Einsetzen der Abkürzungen k_1 und a

$$\cot \left[\frac{R_0 \cdot \sqrt{m(E_0 - E_B)}}{\hbar} \right] = -\sqrt{\frac{E_B}{E_0 - E_B}} \quad (5.8)$$

liefert. Die Breite R_0 des Potentialtopfs muss der Reichweite der Kernkräfte entsprechen, die nach den Abschätzungen im Abschn. 2.3 etwa bei 1,5 Fermi liegt. Setzen wir $R_0 = 1,5$ Fermi und den experimentellen Wert $E_B = 2,2$ MeV in (5.8) ein, ergibt sich $E_0 \approx 45$ MeV!

Der Potentialtopf ist also wesentlich tiefer als das einzige gebundene Energieniveau $E = -E_B = -2,2$ MeV des Deuterons, d. h. die kinetische Energie von Proton und Neutron (Nullpunktsenergie) ist fast so groß wie der Betrag seiner (negativen) potentiellen Energie (Abb. 5.4).

Mit $E_0 \gg |E_B|$ folgt aus (5.8)

$$\begin{aligned}\cot \sqrt{\frac{R_0^2}{\hbar^2} m(E_0 - E_B)} &\ll 1 \\ \Rightarrow \frac{m}{\hbar^2} R_0^2 (E_0 - E_B) &\approx \left(\frac{\pi}{2}\right)^2.\end{aligned}$$

Für die Potentialtopftiefe ergibt sich damit wegen $E_0 - E_B \approx E_0$

$$E_0 = \left(\frac{\pi}{2}\right)^2 \frac{\hbar^2}{m R_0^2}. \quad (5.9)$$

Dies gibt den Zusammenhang an zwischen der Tiefe $-E_0$ und der Breite R_0 des Potentialtopfes des Deuterons, in dem sich die beiden Nukleonen mit der Masse m bewegen.

Auch für $r > R_0$ ergibt sich nach (5.5) eine endliche Amplitude der Wellenfunktion, die exponentiell mit r abfällt. Die Wahrscheinlichkeit $W(r)$, Proton und Neutron bei einem Abstand $r > R_0$ im Intervall von r bis $r + dr$ anzutreffen, ist

$$\begin{aligned}W(r) \cdot dr &= 4\pi r^2 |\psi(r)|^2 dr = 4\pi |u_2(r)|^2 dr \\ &= 4\pi A_2^2 e^{-2r/a}.\end{aligned}$$

Für $r = a$ fällt $u_2(r)$ auf $1/e$ des Wertes bei $r = 0$ ab, $W(r)$ also auf $1/e^2 \approx 0,14 W(0)$ (Abb. 5.6). Man nennt a auch den Radius des Deuterons. Einsetzen von $E_B = 2,2$ MeV ergibt $a = 4,3$ fm, was wesentlich größer ist als die Ausdehnung $R_0 = 1,5$ fm des Potentialtopfes!

Die Aufenthaltswahrscheinlichkeit für Proton und Neutron außerhalb des Potentialtopfes ist

$$W(r > R_0) = 4\pi \int_{r=R_0}^{\infty} |u|^2 dr = 3\pi a \cdot A_2^2 - e^{-2R_0/a}. \quad (5.10)$$

Abbildung 5.6 Verlauf der Wahrscheinlichkeit $4\pi r^2 |\psi(r)|^2 = 4\pi |u(r)|^2$, die Nukleonen des Deuterons beim Abstand r zu finden

Abbildung 5.7 Zur Spinabhängigkeit des Wechselwirkungspotentials

Für realistische Werte von $R_0 \approx 1,5 \text{ fm}$ und $a = 4,3 \text{ fm}$ wird $W(r > R_0) \approx 2,15 \cdot e^{-3/4,3} \approx 0,8$.

Dies bedeutet, dass sich beide Nukleonen bei ihrer Relativbewegung etwa 80 % der Zeit außerhalb des Potentialtopfes aufhalten!

Dies ist einer der Gründe für die geringe Bindungsenergie des Deuterons. Schwere Kerne mit $E_B/A \approx 8 \text{ MeV}$ pro Nukleon haben einen kleinen mittleren Nukleonabstand und damit eine höhere Nukleonendichte und eine stärkere Anziehung.

Wir wollen nun noch eine Erklärung für die Existenz des elektrischen Quadrupolmomentes, der geringen Abweichung des magnetischen Momentes μ_D von der Vektorsumme $\mu_p + \mu_n$ und der Nichtexistenz eines gebundenen Singulett-Zustandes mit $I = 0$ angeben:

Alle drei experimentellen Fakten lassen sich erklären, wenn man annimmt, dass die Kraft zwischen den Nukleonen außer einem zentralsymmetrischen Anteil noch einen zusätzlichen, schwächeren Anteil hat, der von der relativen Spinrichtung der beiden Nukleonen abhängt. Wir machen deshalb für das Wechselwirkungspotential zwischen zwei Nukleonen den Ansatz:

$$V_{NN} = V_1(r) + V_2(\mathbf{I}_1, \mathbf{I}_2), \quad (5.11)$$

wobei der spinabhängige Teil

$$V_2(\mathbf{I}_1, \mathbf{I}_2) = a_I \cdot \left[3 \cdot \frac{(\mathbf{I}_1 \cdot \mathbf{r}) \cdot (\mathbf{I}_2 \cdot \mathbf{r})}{r^2} - \mathbf{I}_1 \cdot \mathbf{I}_2 \right] \quad (5.12)$$

wie das Potential zwischen zwei Dipolen (siehe Bd. 3, Abschn. 9.4) von der Orientierung der beiden Nukleonenspins $\mathbf{I}_1, \mathbf{I}_2$ gegen die Verbindungsachse abhängt (Abb. 5.7). Der Term in (5.12) wird maximal für $\mathbf{I}_1 \parallel \mathbf{I}_2$, d. h. für den Triplettzustand. Soll der Spinanteil (5.12) zur Bindung beitragen, so muss $V_2 < 0$ sein. Dies wird erreicht für eine in Spinrichtung gestreckte Anordnung von Proton und Neutron, die deshalb zu einer tieferen Energie (d. h. einer größeren Bindungsenergie) führt als eine abgeplattete Anordnung (Abb. 5.8). Die Nukleonendichte im Deuteron zeigt also eine geringe Abweichung von der Kugelsymmetrie. Die Ladungsverteilung entspricht einem leicht gestreckten prolatischen Rotationsellipsoid und führt zu einem positiven Quadrupolmoment $QM > 0$ im Einklang mit dem experimentellen Ergebnis.

Man kann dies auch folgendermaßen ausdrücken: Der s -Wellenfunktion mit $L = 0$ ist ein kleiner Beitrag einer Wellenfunktion mit $L > 0$ überlagert. Da Experimente eindeutig

Abbildung 5.8 Ladungs- und Massenverteilung im Deuteron als prolates Rotationsellipsoid

gezeigt haben, dass die Parität des Deuterons positiv ist, kann dies nur eine Beimischung mit $L = 0$ sein, z. B. eine d -Funktion mit der Bahndrehimpulsquantenzahl $L = 2$. Da ein zusätzlicher Bahndrehimpuls der Nukleonen einen Beitrag zum magnetischen Moment liefert, andererseits μ_D nur wenig vom reinen Spinnmoment $\mu_p + \mu_n$ abweicht, kann diese Beimischung nur wenige Prozent betragen.

Es soll hier ausdrücklich betont werden, dass der spinabhängige Teil der Kernkraft nicht die magnetische Wechselwirkung zwischen zwei magnetischen Dipolen ist, die viel zu schwach ist, um die beobachteten Effekte zu erklären. Es handelt sich vielmehr um eine spezifische Eigenschaft der starken Wechselwirkung.

Dieses Modell der spinabhängigen Kernkraft erklärt sowohl die Tatsache, dass nur der Triplettzustand gebunden ist, als auch die Existenz des elektrischen Quadrupolmomentes und der geringen Abweichung des magnetischen Momentes von der für $L = 0$ erwarteten Vektorsumme der Spinnmomente von Proton und Neutron.

Die Abhängigkeit der Nukleon-Nukleon-Wechselwirkung von der Spinorientierung ergibt sich auch aus Experimenten über die Nukleon-Nukleon-Streuung, der wir uns jetzt zuwenden wollen.

5.2 Nukleon-Nukleon-Streuung

Aus der Messung des totalen und des differentiellen Streuquerschnitts bei der elastischen Streuung von Nukleonen lassen sich wichtige Eigenschaften der Nukleon-Nukleon-Wechselwirkung erschließen. Die Information, die man dabei erhält, hängt ganz wesentlich von der Relativenergie der Stoßpartner ab, wie im Folgenden diskutiert wird.

Während bei der **Neutron-Proton-Streuung** nur die starke Wechselwirkung eine Rolle spielt (die magnetische Wechselwirkung zwischen den magnetischen Momenten ist dagegen völlig vernachlässigbar), muss bei der **Proton-Proton-Streuung** zusätzlich die Coulomb-Kraft berücksichtigt werden.

Abbildung 5.9 Schematische experimentelle Anordnung zur Messung des differentiellen Streuquerschnitts bei der Nukleon-Nukleon-Streuung

5.2.1 Grundlagen

Die experimentelle Anordnung für ein solches Streuexperiment ist in Abb. 5.9 gezeigt: Ein kollimierter Nukleonenstrahl (Protonen oder Neutronen) mit der kinetischen Energie E_0 trifft auf ein ruhendes Target, das Protonen oder Neutronen enthält (H_2 oder D_2). Gemessen wird die Zahl der um den Winkel ϑ in den vom Detektor erfassten Raumwinkel $d\Omega$ gestreuten Nukleonen.

Als Target wird im Allgemeinen flüssiger Wasserstoff verwendet. Da die beiden Protonen im H_2 -Molekül einen Abstand von $\approx 10^{-10}\text{ m}$ haben, der sehr groß ist gegen den Protonenradius ($\approx 10^{-15}\text{ m}$), kann die Streuung an jedem der beiden Protonen als unabhängig voneinander betrachtet werden, d. h. es macht praktisch keinen Unterschied, ob die Streuung an H-Atomen oder H_2 -Molekülen geschieht. Bei der Streuung an D_2 addieren sich die Beiträge der Streuamplituden für die Streuung am Proton und am Neutron in jedem Kern.

Die Berechnung des Streuvorganges geschieht zweckmäßig im Schwerpunktssystem (siehe Bd. 1, Abschn. 4.1). Die im Schwerpunktssystem zur Verfügung stehende Energie ist dann $\mu \cdot v_{\text{rel}}^2 / 2 = E_0 / 2$, weil die reduzierte Masse $\mu = m/2$ wegen $m_p \approx m_n$ bei nichtrelativistischen Energien ($E_{\text{kin}} \ll mc^2$) gleich der halben mittleren Nukleonemasse $m = \frac{1}{2}(m_p + m_n)$ ist. Bei kleinen bis mittleren Energien ist der Bahndrehimpuls

$$\begin{aligned} \mathbf{L} &= \mathbf{r} \times \mathbf{p} \\ \Rightarrow |\mathbf{L}| &= b \cdot \mu \cdot v_0 = b \cdot \sqrt{m E_0 / 2} \end{aligned} \quad (5.13)$$

des einfallenden bzw. gestreuten Teilchens, bezogen auf das Streuzentrum, klein, da der Stoßparameter b kleiner als die Reichweite $2R_0$ der Kernkräfte zwischen zwei Nukleonen sein muss, um eine Ablenkung aufgrund der Kernkräfte zu bewirken. Mit

$$|\mathbf{L}_{\max}| = l_{\max} \cdot \hbar \lesssim 2R_0 \cdot \mu \cdot v_0 = 2R_0 \hbar k$$

ergibt sich für die maximale Bahndrehimpulsquantenzahl:

$$l_{\max} \leq 2R_0 \cdot k = \frac{2R_0}{\hbar} \sqrt{m \cdot E_0 / 2}. \quad (5.14)$$

Beispiel

Ein Beispiel ist die Proton-Neutron-Streuung bei $E_0/2 = 1\text{ MeV}$ im Schwerpunktssystem. Für $R_0 = 1,5 \cdot 10^{-15}\text{ m}$

folgt $l_{\max} \leq 0,50$. Bei dieser Energie werden daher überwiegend Nukleonen mit $l = 0$ und nur wenige mit $l = 1$ gestreut (s - und p -Streuung). Für $E_0 \leq 0,2\text{ MeV}$ wird $l_{\max} \leq 0,16$. Dann hat man also eine reine s -Streuung mit $l = 0$, und die Streuverteilung ist kugelsymmetrisch (siehe Abschn. 4.4).

Bei der quantenmechanischen Beschreibung der elastischen Streuung durch eine einlaufende ebene Welle und eine gestreute Welle (Abschn. 4.4.2) erhielten wir für den integralen Streuquerschnitt von Teilchen mit der reduzierten De-Broglie-Wellenlänge $\lambda_{\text{dB}} = \hbar / p$

$$\sigma_{\text{int}}^{\text{el}} = 4\pi \lambda_{\text{dB}}^2 \sum_{l=0}^{l_{\max}} (2l+1) \sin^2 \delta_l, \quad (5.15)$$

wobei die Streuphasen δ_l die durch das Wechselwirkungspotential bedingten Phasenverschiebungen der Streuwelle zum Drehimpuls $|l| = \sqrt{l(l+1)}\hbar$ sind (siehe (4.117)).

Die gesamte Information über das Wechselwirkungspotential steckt in den Phasenverschiebungen $\delta_l(E_0)$, die wiederum von der Einfallsenergie der Nukleonen abhängen.

Je höher die Einfallsenergie E_0 wird, desto kleiner wird λ_{dB} , aber desto mehr Drehimpulsanteile $l\hbar$ tragen zur Streuwelle bei. Misst man $\sigma_{\text{tot}}^{\text{el}}(E_0)$ als Funktion von E_0 , so tastet man das Wechselwirkungspotential $V(r)$ als Funktion des Abstandes r zwischen den Nukleonen ab. Wie in Abschn. 2.2 bereits erwähnt wurde, kann man allerdings aus der Messung von $\sigma_{\text{tot}}^{\text{el}}(E_0)$ nicht direkt den Potentialverlauf bestimmen, weil in (5.15) immer mehrere Summanden mit verschiedenen Phasen δ_l beitragen, deren Zahl mit steigender Einfallsenergie anwächst. Man kann jedoch ein Modellpotential mit freien Parametern aufstellen, berechnet mit diesem Potential die sich ergebenden Phasenverschiebungen $\delta_l(E_0)$ und daraus den differentiellen oder totalen Streuquerschnitt. Jetzt variiert man die freien Potentialparameter so lange, bis die berechnete mit der gemessenen Streuverteilung übereinstimmt.

5.2.2 Spinabhängigkeit der Kernkräfte

Bei der Neutron-Proton-Streuung bei kleinen Energien ($E \ll 10\text{ MeV}$) werden hauptsächlich Teilchen mit dem Bahndrehimpuls null ($l = 0$) gestreut. Sind die Teilchen nicht polarisiert, d. h. sind ihre Spins nicht räumlich orientiert, so können die Spins von Neutron und Proton beim Zusammenstoß entweder parallel sein (Tripletstreuung mit $S = 1$) oder antiparallel (Singulettstreuung mit $S = 0$). Weil das Wechselwirkungspotential von der Spinstellung abhängt, werden sich die Streuphasen δ_0 für die Tripletstreuung bzw. Singulettstreuung unterscheiden. Die Vorzugsrichtung ist die z -Richtung senkrecht auf der Streuebene, in die auch der Bahndrehimpuls zeigt. Der Gesamtspin $\mathbf{I} = \mathbf{I}_1 + \mathbf{I}_2$ kann bei parallelen Spins $\mathbf{I}_1 \parallel \mathbf{I}_2$ in $\pm z$ -Richtung

oder senkrecht zur z -Richtung zeigen. Da es deshalb für den Triplettzustand ($I = 1$) drei räumliche Einstellmöglichkeiten $I_z = 0, \pm 1$ gibt, für den Singulettzustand mit $I = 0$ aber nur eine ($I_z = 0$), wird der totale Streuquerschnitt bei der Streuung unpolarisierter Teilchen als gewichteter Mittelwert aus Singulett- und Triplettstreuung (gemäß (5.15)) durch den Ausdruck

$$\sigma_{\text{tot}}^{\text{el}} = \frac{4\pi}{k^2} \left[\frac{3}{4} \sin^2 \delta_0^t + \frac{1}{4} \sin^2 \delta_0^s \right] \quad (5.16)$$

beschrieben, wobei die Wellenzahl der einlaufenden Neutronen $k = 1/\lambda_{\text{dB}}$ ist.

Der experimentelle Wert für die Neutron-Proton-Streuung bei kleinen Neutronenenergien ($E_{\text{kin}} \approx 10 \text{ eV}$) ist

$$\sigma_{\text{tot}}^{\text{el}} = 20,3 \cdot 10^{-24} \text{ cm}^2 = 20,3 \text{ barn} .$$

Wie teilt sich dieser Wert in den Triplett- und Singulettanteil auf?

Im vorigen Abschnitt wurde für den Triplett-Zustand ein Potential mit $E_0 = -45 \text{ MeV}$ und einer Breite $R_0 = 1,5 \text{ fm}$ ermittelt.

Im Gegensatz zum gebundenen Zustand $E = -E_B = -2,2 \text{ MeV}$ liegt bei der Streuung ein Zustand mit $E > 0$ vor. Aus der Schrödinger-Gleichung (5.4) erhalten wir für $E > 0$ die Lösungen:

$$\begin{aligned} u_1 &= A_1 \sin k_1 r \quad \text{für } r < R_0 \\ \text{mit } k_1 &= \sqrt{2\mu(E_{\text{kin}} + E_0)/\lambda_{\text{dB}}^2} \\ u_2 &= A_2 \sin(k_2 r + \delta_0^t) \quad \text{für } r > R_0 \\ \text{mit } k_2 &= \sqrt{2\mu E_{\text{kin}}/\lambda_{\text{dB}}^2} \end{aligned} \quad (5.17)$$

Die Stetigkeitsbedingung für $r = R_0$ gibt, analog zu (5.7)

$$k_1 \cot(k_1 R_0) = k_2 \cot(k_2 R_0 + \delta_0^t) . \quad (5.18)$$

Für sehr kleine Einfallsenergien ($E_0 \rightarrow 0$) wird $k_2 R_0 \ll \delta_0^t$ und wir erhalten für $E_{\text{kin}} \rightarrow 0$ aus (5.18)

$$\cot(k_1 R_0) = \frac{k_0^0}{k_1} \cot \delta_0^t . \quad (5.19)$$

Für den totalen Triplettstreuquerschnitt erhält man damit im Grenzfall kleiner Energie

$$\sigma_{\text{tot}}^t = \frac{4\pi}{k_2^2} \sin^2 \delta_0^t = \frac{4\pi}{k_2^2} \frac{1}{1 + \cot^2 \delta_0^t} , \quad (5.20a)$$

was mit (5.18) wegen $\cot^2 \delta_0 \gg 1$ übergeht in

$$\lim_{E_{\text{kin}} \rightarrow 0} (\sigma_{\text{tot}}^t) = \frac{4\pi}{k_{10}^2 \cot^2(k_{10} R_0)} = 4\pi a^{*2} \quad (5.20b)$$

mit

$$a^* = \lim_{E_{\text{kin}} \rightarrow 0} = a(0) = \lim_{k \rightarrow 0} [(k \cdot \cot \delta_0(k))]^{-1} \quad (5.20c)$$

mit $k_{10}^2 = m \cdot E_0 / \hbar^2$. Der totale Triplettstreuquerschnitt $\sigma_{\text{tot}}^t = 4\pi a^2$ ist also durch den Parameter a in (5.7) bestimmt, der angibt, bei welchem Abstand vom Zentrum die Nukleonenaufenthaltswahrscheinlichkeit auf $1/e$ abgesunken ist. Man nennt a^* daher auch **Streulänge**. Setzt man den Wert $a^* = 5,5 \text{ fm}$ ein, der im vorigen Abschnitt aus der Spektroskopie des Deuterons gewonnen wurde (Abb. 5.6), so erhält man:

$$\sigma_{\text{tot}}^t \approx 3,8 \cdot 10^{-24} \text{ cm}^2 = 3,8 \text{ barn} .$$

Vergleicht man dies mit dem experimentellen Wert $\sigma_{\text{tot}} = 20,3 \text{ barn}$ für den gesamten Streuquerschnitt, so ergibt sich aus (5.16), dass der Singulettquerschnitt σ^s , den wesentlich größeren Wert

$$\begin{aligned} \sigma_{\text{tot}}^s &= 4 \cdot \sigma_{\text{tot}}^{\text{el}} - 3 \cdot \sigma_{\text{tot}}^t \\ &\approx 70 \cdot 10^{-28} \text{ m}^2 = 70 \text{ barn} \end{aligned}$$

haben muss.

Der Singulettstreuquerschnitt ist also wesentlich größer als der Triplettstreuquerschnitt.

Die Kernkräfte müssen deshalb spinabhängig sein, und das Wechselwirkungspotential für die Singulettstreuung muss eine größere Reichweite haben als das für die Triplettstreuung!

Man kann sich die durch (5.20) definierte Streulänge a^* anschaulich in Abb. 5.10 klar machen. Die Lösungsfunktion $u(r)$ der Schrödinger-Gleichung (5.4) geht für $E = 0$ und $r > R_0$ in eine Gerade ($\mu_2''(0) = 0$) über, die in Abb. 5.10 als gestrichelte Gerade eingezzeichnet ist für die beiden Fälle $E < -E_{\text{pot}}$ (gebundener Zustand) und $E > -E_{\text{pot}}$ (Streuzustand). Der Schnittpunkt dieser Geraden mit der Achse $u(r) = 0$ gibt die Streulänge $a^* = a(0)$ an, die positiv ist für den gebundenen Zustand aber negativ für $E > -E_{\text{pot}}$.

Man kann den totalen elastischen Streuquerschnitt sowohl für die Singulett- als auch für die Triplett-Streuung gemäß (5.20a) bei Verwendung von (5.19) und (5.20b) schreiben als

$$\sigma_{\text{total}}^{\text{el}} = \frac{4\pi}{k^2 + [\frac{1}{a^*} + \frac{1}{2} k^2 R_0]^2} . \quad (5.21)$$

Dies bedeutet: Aus den Wirkungsquerschnitten der niedrenergetischen Streuung lassen sich nur die beiden Parameter a^* und R_0 bestimmen, nicht jedoch der radiale Verlauf des Potentials.

Um mehr über die Potentialform $V(r)$ des Nukleon-Nukleon-Potentials zu erfahren, muss man schnellere Neutronen mit kleinerer De-Broglie-Wellenlänge verwenden, die dann auch größere Drehimpulse beitragen. Das heißt, man muss die Energieabhängigkeit des differentiellen elastischen Streuquerschnittes messen.

Das Ergebnis einer solchen Messung ist in Abb. 5.11 für zwei verschiedene Energien aufgetragen.

Abbildung 5.10 Streulänge a^* für **a** gebundene Zustände ($E < -E_{\text{pot}}$, $a^* > 0$) und **b** positive Streuzustände ($E > -E_{\text{pot}}$, $a^* < 0$)

Abbildung 5.11 Differentieller elastischer Streuquerschnitt von schnellen Neutronen an Protonen bei zwei verschiedenen kinetischen Energien. Nach A. Bohr, B. Mottelson: *Struktur der Atomkerne*, Bd. I und II (Akademie-Verlag, Leipzig 1975)

Die genaueste Information über die Spinabhängigkeit der Kernkräfte erhält man aus den Streumessungen mit spinpolarisierten Nukleonen. Solche Experimente benutzen eine Doppelstreuung (Abb. 5.12).

Der einfallende unpolarisierte Teilchenstrahl wird an einem ersten Streuzentrum aus polarisierten Targetteilchen gestreut. Die Targetnukleonen können z. B. in einem Magnetfeld bei tiefen Temperaturen orientiert werden (**Kernspin-Polarisation**). Da der Streuquerschnitt von der relativen Orientierung der Spins der Stoßpartner abhängt, werden unter dem Winkel ϑ_1 wesentlich mehr Teilchen mit zum Targetspin antiparallelem Spin gestreut als mit parallelem. Der gesamte Strahl in Richtung ϑ_1 ist also teilweise polarisiert, d. h., das erste Streuzentrum wirkt wie ein Polarisator. Die Teilchen werden dann an einem zweiten

Abbildung 5.12 Messung der Spinabhängigkeit der Kernkräfte mit Hilfe eines Doppelstreuexperimentes

Streuzentrum aus polarisierten Targetnukleonen erneut gestreut. Man misst den differentiellen Wirkungsquerschnitt $\sigma(\vartheta_2)$ für parallele bzw. $\sigma(\vartheta_3)$ für antiparallele Spinstellung der Stoßpartner, indem man die Spins der Targetteilchen im zweiten Target geeignet orientiert.

5.2.3 Ladungsunabhängigkeit der Kernkräfte

Um zu untersuchen, ob die Kernkräfte vom Ladungszustand der Nukleonen abhängen, muss man die Streuquerschnitte für die p-n-Streuung mit denen der p-p-Streuung und n-n-Streuung vergleichen. Dabei muss allerdings Folgendes beachtet werden:

Bei der p-p- und der n-n-Streuung werden identische Teilchen aneinander gestreut. Wie man aus Abb. 5.13 sieht, kann man nicht unterscheiden, ob das einfallende Teilchen im Schwerpunktssystem um den Winkel ϑ oder um $\pi - \vartheta$ abgelenkt wurde. Deshalb muss man (völlig analog zum Doppelpalzperiment, Bd. 3, Abschn. 3.5) die totale Streuamplitude als Linearkombination der einzelnen Streuamplituden schreiben und erhält für den differentiellen Streuquerschnitt bei identischen Teilchen anstelle von (4.105) den Ausdruck:

$$\left(\frac{d\sigma}{d\Omega} \right)_{\text{el}} = |f(\vartheta) \pm f(\pi - \vartheta)|^2 . \quad (5.22)$$

Bei genügend langsamem Stoßpartnern ist der Bahndrehimpuls $l = 0$. Dann ist die räumliche Wellenfunktion symmetrisch bei Vertauschung der zwei Teilchen, weil für $l = 0$ gilt: $f(\vartheta) = f(\pi - \vartheta)$. Für Fermionen muss jedoch die Gesamtwellenfunktion antisymmetrisch sein. Deshalb müssen die Spins der beiden Fermionen antiparallel sein!

Abbildung 5.13 Ununterscheidbare Stoßprozesse bei der Streuung von Teilchen **a** im Laborsystem, **b** im Schwerpunktsystem

Die Streuung von Protonen an Protonen oder von Neutronen an Neutronen erfolgt bei kleinen Energien ausschließlich im Singulett-Zustand.

Man muss deshalb die Streuquerschnitte der p-p- bzw. n-n-Streuung mit dem Singulett-Streuquerschnitt der p-n-Streuung vergleichen.

Vergleicht man die p-p-Streuquerschnitte mit den n-n-Querschnitten, so muss man berücksichtigen, dass bei der p-p-Streuung außer den Kernkräften noch zusätzlich die Coulomb-Abstoßung wirkt. Diese lässt sich genau berechnen und man kann deshalb ihren Beitrag zum Streuquerschnitt abziehen. Wenn man dies tut, ergibt sich aus den Experimenten, dass die durch die Kernkräfte bewirkten Streuquerschnitte für die p-p-Streuung und die n-n-Streuung gleich sind.

Dies bedeutet, dass die Kernkräfte unabhängig vom Ladungszustand der Nukleonen sind!

Ein Vergleich mit den Ergebnissen der n-p-Streuung zeigt jedoch, dass die Streuquerschnitte für die p-n-Streuung um wenige Prozent größer sind als bei der p-p- und der n-n-Streuung, d. h. die Kernkräfte zwischen Proton und Neutron sind etwa um 1,5 % stärker als zwischen gleichen Nukleonen. Der Grund dafür wird im Abschn. 5.4 diskutiert.

5.3 Isospin-Formalismus

Die Ladungsunabhängigkeit der Kernkräfte zeigt, dass man Proton und Neutron hinsichtlich der starken Wechselwirkung als gleiche Teilchen (Nukleonen) ansehen kann, die sich nur durch ihre Ladung unterscheiden, d. h. nur hinsichtlich der Coulomb-Wechselwirkung verschieden sind. Deshalb hatte Heisenberg bereits 1932 vorgeschlagen, Proton und Neutron als ein und dasselbe Nukleon anzusehen, das sich in zwei verschiedenen Ladungszuständen $q = 1 \cdot e$ und $q = 0 \cdot e$ befinden kann.

Mathematisch kann man eine Beschreibung für die beiden Ladungszustände des Nukleons analog der Charakterisierung

des Elektrons in seinen beiden Spinzuständen $m_s = +\frac{1}{2}$ und $m_s = -\frac{1}{2}$ (siehe Bd. 3, Abschn. 6.1.3) benutzen. Dort hatten wir die Wellenfunktion

$$\psi_e = \psi(\mathbf{r}) \cdot \chi^\pm$$

des Elektrons als Produkt aus Ortsfunktion $\psi(\mathbf{r})$ und Spinfunktion χ dargestellt, wobei die *Spinfunktion* durch den zweikomponentigen Vektor

$$\begin{aligned} \chi^+ &= \begin{pmatrix} 1 \\ 0 \end{pmatrix} \quad \text{für } \uparrow \\ \chi^- &= \begin{pmatrix} 0 \\ 1 \end{pmatrix} \quad \text{für } \downarrow \end{aligned} \quad (5.23)$$

beschrieben wird.

Analog dazu wird das Nukleon durch die Wellenfunktion

$$\begin{aligned} \psi_p &= \psi_N(\mathbf{r}) \cdot \pi \quad \text{mit } \pi = \begin{pmatrix} 1 \\ 0 \end{pmatrix} \quad \text{für das Proton ,} \\ \psi_n &= \psi_N(\mathbf{r}) \cdot \nu \quad \text{mit } \nu = \begin{pmatrix} 0 \\ 1 \end{pmatrix} \quad \text{für das Neutron} \end{aligned}$$

beschrieben. Genau wie das Elektron durch den Spin S mit der z -Komponente $S_z = \pm m_s \hbar$ charakterisiert wird, kann für das Nukleon ein Vektor $\tau = \{\tau_1, \tau_2, \tau_3\}$ eingeführt werden, der **Isospin** heißt und der alle Eigenschaften eines Drehimpulses hat. Seine Komponenten können genau wie die Pauli-Matrizen beim Elektronenspin durch die zweispaltigen Matrizen

$$\begin{aligned} \tau_1 &= \frac{1}{2} \begin{pmatrix} 0 & 1 \\ 1 & 0 \end{pmatrix}, \quad \tau_2 = \frac{1}{2} \begin{pmatrix} 0 & -i \\ i & 0 \end{pmatrix}, \\ \tau_3 &= \frac{1}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \end{aligned} \quad (5.24)$$

dargestellt werden. Die dritte Komponente, angewandt auf die Isospinwellenfunktionen π und ν , ergibt

$$\begin{aligned} \tau_3 \pi &= \frac{1}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \frac{1}{2} \begin{pmatrix} 1 \\ 0 \end{pmatrix} = \frac{1}{2} \pi, \\ \tau_3 \nu &= \frac{1}{2} \begin{pmatrix} 1 & 0 \\ 0 & -1 \end{pmatrix} \begin{pmatrix} 0 \\ 1 \end{pmatrix} = -\frac{1}{2} \begin{pmatrix} 0 \\ 1 \end{pmatrix} = -\frac{1}{2} \nu. \end{aligned} \quad (5.25)$$

Das Proton hat also die Isospinkomponente $\tau_3 = +\frac{1}{2}$, das Neutron $\tau_3 = -\frac{1}{2}$. Genau wie beim Gesamtspin $\mathbf{S} = \sum \mathbf{s}$ eines Mehrelektronensystems (siehe Bd. 3, Abschn. 6.5.1) lässt sich der Isospin \mathbf{T} eines Kernes als Vektorsumme der Isospins aller Nukleonen schreiben:

$$\mathbf{T} = \sum \mathbf{\tau}_k. \quad (5.26)$$

Für einen Wert $T = |\mathbf{T}|$ gibt es $2T + 1$ mögliche Werte der Komponente $T_3 = \sum \tau_{3k}$.

Abbildung 5.14 a Die beiden Spiegelkerne $^{11}_5\text{B}$ und $^{11}_6\text{C}$ mit den Isospinkomponenten τ_3 der Nukleonen (die Pfeile symbolisieren τ_3 , nicht den Nukleonenspin); b Grundzustand und die tiefsten angeregten Zustände der Spiegelkerne mit Kernspin und Parität

Die Bedeutung des Isospins, dessen drei Komponenten *nicht* Komponenten in einem Ortsraum sind, sondern in einem abstrakten Isospinraum, soll durch die folgenden Beispiele illustriert werden:

Wir betrachten zuerst zwei Spiegelkerne, die durch Vertauschung der Neutronen- und Protonenzahl ineinander übergehen. So bilden z. B. die Kerne ^{11}C und ^{11}B ein Spiegelkernpaar (Abb. 5.14a).

Ohne die Coulomb-Abstoßung sollten die beiden Kerne gleiche Wellenfunktionen und deshalb auch gleiche Energieniveaus haben. Wegen der Coulomb-Abstoßung zwischen den Protonen liegen die Energieniveaus von ^{11}C etwas höher. Wenn die Energiedifferenz ΔE_C größer ist als $(m_n - m_p) \cdot c^2$, kann der Kern ^{11}C durch β^+ -Emission (d. h. Umwandlung eines Protons in ein Neutron) in ^{11}B zerfallen (Abb. 5.14b).

Wegen des Pauli-Prinzips (siehe Abschn. 2.6) ordnen sich die Nukleonen so an, dass jeweils zwei Protonen und zwei Neutronen mit antiparallelem Kernspin die tiefsten Energieniveaus besetzen. Für diese voll besetzten Niveaus ist daher immer $T_3 = 0$.

Zur Isospinkomponente T_3 trägt nur das ungepaarte Nukleon bei. Für ^{11}C ist $T_3 = +\frac{1}{2}$ für ^{11}B ist $T_3 = -\frac{1}{2}$. Die beiden Spiegelkerne unterscheiden sich also durch die „Richtung“ des Isospinvektors im Isospinraum: Bei ^{11}B zeigt \mathbf{T} nach „unten“, bei ^{11}C nach „oben“. Man sagt: sie bilden ein **Isospin-Dublett**.

Der β^+ -Zerfall führt dann zum Übergang von der Komponente $T_3 = +\frac{1}{2}$ zur Komponente $T_3 = -\frac{1}{2}$. Er ändert nichts an den durch die starke Wechselwirkung verursachten Bindungsverhältnissen des Kerns (abgesehen von der elektrostatischen Abstoßungsenergie).

Tabelle 5.1 Streulängen und effektive Reichweite der Kernkräfte für die Systeme np, pp und nn

Stoßpartner	Streulängen	Effektive Reichweite
n p	$a_s(0) = -23,7 \text{ fm}$ $a_t(0) = +5,4 \text{ fm}$	$r_{0s} = 2,75 \text{ fm}$ $r_{0t} = 1,76 \text{ fm}$
p p	$a_s(0) = -7,8 \text{ fm}$	$r_{0s} = 2,77 \text{ fm}$
n n	$a_s(0) = -16,7 \text{ fm}$	$r_{0s} = 2,85 \text{ fm}$

Tabelle 5.2 Isospinkomponente $T_3 = -\frac{1}{2}(Z-N)$ einiger Kerne mit ungeraden Neutronen- oder Protonenzahlen

Kern	$^{45}_{20}\text{Ca}$	$^{45}_{21}\text{Sc}$	$^{45}_{22}\text{Ti}$	$^{45}_{23}\text{V}$	$^{45}_{24}\text{Cr}$	$^{45}_{25}\text{Mn}$
T_3	$-5/2$	$-3/2$	$-1/2$	$+1/2$	$+3/2$	$+5/2$

Ganz allgemein ergibt sich für einen Kern mit Z Protonen und N Neutronen

$$T_3 = \sum_{k=1}^A \tau_{3k} = \frac{1}{2}(Z - N). \quad (5.27)$$

Die dritte Komponente T_3 des Isospins τ gibt also den halben Protonenüberschuss eines Kernes an. Tab. 5.2 gibt einige Beispiele.

Die Komponente T_3 definiert einen bestimmten Kern einer Isobarenreihe. Deshalb wurde der Vektor \mathbf{T} auch **Isobarenspin** (meistens als **Isospin** abgekürzt) genannt.

Wir wollen nun den Isospin des einfachsten Systems aus zwei Nukleonen betrachten (Abb. 5.15):

- Das System n-n (*Di-Neutron*) hat $T_3 = -1$,
- das Deuteron n-p hat $T_3 = 0,1$,
- das System p-p hat $T_3 = +1$.

Von den drei Systemen ist nur n-p stabil

Analog zur Spinfunktion beim He-Atom mit zwei Elektronen (siehe Bd. 3, Abschn. 6.1) ergeben sich für das Zwei-Nukleonen-System die Isospinwellenfunktionen in Tab. 5.3.

	p-p	n-n	p-n	Zwei-Nukleonen-Zustand
I_z				Kernspin $I = 0$ Singulett
	$+1/2$ $-1/2$	$+1/2$ $-1/2$	$+1/2$	
T_3				Isospin $T = 1$ Triplet
	$+1/2$ $+1/2$	$-1/2$ $-1/2$	$1/2$ ($\pi(1) v(2) - \pi(2) v(1)$)	
I_z	—	—		Kernspin $I = 1$ Triplet
	—	—		
			$1/2$ ($\pi(1) v(2) + \pi(2) v(1)$)	Isospin $T = 0$

Abbildung 5.15 Mögliche Zustände von Kernspin und Isospin der drei Zwei-nukleonsysteme. Nur das Deuteron mit $I = 1, T = 0$ ist stabil. Die Kernspins sind schwarz, die Isospins rot gezeichnet, p = rot, n = schwarz

Tabelle 5.3 Isospinfunktionen des Zweinukleonsystems

T	T_3	Isospinfunktion
1	1	$\varphi_1^1 = \pi(1) \cdot \pi(2)$
1	0	$\varphi_0^1 = \frac{1}{\sqrt{2}}[\pi(1)\nu(2) + \pi(2)\nu(1)]$
1	-1	$\varphi_{-1}^1 = \nu(1) \cdot \nu(2)$
0	0	$\varphi_0^0 = \frac{1}{\sqrt{2}}[\pi(1)\nu(2) - \pi(2)\nu(1)]$

Die Funktionen des Isospin-Triplets sind symmetrisch gegen Vertauschung zweier Nukleonen, die des Singulett antisymmetrisch (Abb. 5.15).

5.4 Meson-Austauschmodell der Kernkräfte

Werden zwei Elektronen aneinander gestreut, so wird dabei elektromagnetische Strahlung emittiert, weil elektrische Ladungen beim Stoßprozess beschleunigt bzw. gebremst werden.

$$e^- + e^- \rightarrow e^- + e^- - \Delta E_{\text{kin}} + h \cdot v \quad \text{mit } \Delta E_{\text{kin}} = h \cdot v \quad (5.28a)$$

Man kann auch sagen: Bei der Wechselwirkung zwischen elektrischen Ladungen wird ein Photon $h \cdot v$ emittiert (Abb. 5.16a). Geschieht die Streuung in einem starken elektromagnetischen Feld, z. B. in einem Laserstrahl, so kann auch der inverse Prozess

$$e^- + e^- + h \cdot v \rightarrow e^- + e^- + \Delta E_{\text{kin}} \quad (5.28b)$$

beobachtet werden (*inverse Bremsstrahlung*), wobei ein Photon $h \cdot v$ absorbiert wird und die Elektronen die entsprechende Energie gewinnen (Abb. 5.16b).

Analog zur Wechselwirkung zwischen zwei Wasserstoffatomen, bei der der Austausch der Elektronen zur Bindungsenergie im H₂-Molekül beiträgt (siehe Bd. 3, Kap. 9), kann man die elektromagnetische Wechselwirkung zwischen zwei geladenen Teilchen ganz allgemein durch einen Austausch virtueller Photonen beschreiben, bei dem ein Teilchen ein Photon emittiert, das vom anderen Teilchen absorbiert wird.

Man stellt dies in einem Feynman-Diagramm (Abb. 5.17) dar, in dem die Zeitachse nach oben zeigt und die Raumrichtung

Abbildung 5.16 a Photonabstrahlung bei der Streuung von zwei Elektronen (Bremsstrahlung); b inverse Bremsstrahlung bei der Streuung eines Elektrons im Coulomb-Feld bei der Einstrahlung einer elektromagnetischen Welle

Abbildung 5.17 Feynman-Diagramm als schematische Darstellung des Austausches virtueller Photonen bei der Coulomb-Wechselwirkung zwischen zwei Ladungen: a Elektron-Elektron-Streuung, b Elektron-Proton-Streuung

durch die horizontale x -Achse symbolisiert wird. Der Austausch virtueller Photonen erzeugt die Wechselwirkung bei der Streuung von Elektronen aneinander und bewirkt die Richtungsänderung der Teilchen beim Stoß. In Abb. 5.17b ist das Feynman-Diagramm für die Streuung von Elektronen an Protonen dargestellt.

Da die Erzeugung eines Photons die zusätzliche Energie $E = h \cdot v$ erfordert, kann dieses Photon höchstens eine Zeitspanne

$$\Delta t \leq \hbar / h \cdot v = 1 / (2\pi v)$$

existieren, damit die Schwankung $\Delta E = h \cdot v$ der Gesamtenergie E des Systems der beiden geladenen Teilchen den durch die Heisenberg'sche Unschärferelation

$$\Delta E \cdot \Delta t \geq \hbar$$

bedingen maximalen Wert $\Delta E = \hbar / \Delta t$ nicht überschreitet.

Diese Zeit $\Delta t = r/c$ hängt von der Entfernung r zwischen den miteinander wechselwirkenden Teilchen ab. Mit zunehmender Entfernung muss die Energie $h \cdot v$ der virtuellen Photonen wegen $h \cdot v \leq \hbar / \Delta t = \hbar \cdot c / r$ abnehmen. Nimmt man jetzt in diesem *Austauschmodell* an, dass die Wechselwirkungsenergie zwischen den geladenen Teilchen proportional ist zur Energie $h \cdot v$ der Austauschphotonen, so erhält man hieraus sofort das Coulomb-Gesetz $E_{\text{pot}}(r) \propto 1/r^2$, weil auch die Austauschzeit $\Delta t \propto r/c$ ist.

Bei der Streuung von Nukleonen aneinander beobachtet man oberhalb einer Schwellenenergie $E_{\text{kin}} > 200 \text{ MeV}$ die Erzeugung neuer Teilchen, die sich als π -Mesonen herausstellen (siehe Kap. 7). Die verschiedenen inelastischen Streuprozesse lassen sich analog zu (5.28) beschreiben durch

$$\begin{aligned} p + p &\Rightarrow p + p - \Delta E_{\text{kin}} + \pi^0 \\ &\rightarrow p + n - \Delta E_{\text{kin}} + \pi^+ \end{aligned} \quad (5.29a)$$

$$\begin{aligned} p + n &\Rightarrow p + n - \Delta E_{\text{kin}} + \pi^0 \\ &\rightarrow p + p - \Delta E_{\text{kin}} + \pi^- \\ &\rightarrow n + n - \Delta E_{\text{kin}} + \pi^+, \end{aligned} \quad (5.29b)$$

wobei $\Delta E_{\text{kin}} = E_{\text{kin}} - E'_{\text{kin}}$ die Differenz der kinetischen Energien E_{kin} der einlaufenden Teilchen und E'_{kin} der Reaktionsprodukte ist. Man sieht daraus, dass bei Stoßprozessen, bei

Abbildung 5.18 Feynman-Diagramm als Darstellung der starken Wechselwirkung zwischen p-p, p-n und n-n durch den Austausch virtueller π -Mesonen

denen die starke Wechselwirkung eine Rolle spielt, π -Mesonen erzeugt werden.

Es liegt nun nahe, die starke Wechselwirkung analog zum Photonenaustauschmodell der elektromagnetischen Wechselwirkung durch einen Austausch von virtuellen π -Mesonen zu beschreiben. Meistens lässt man in diesen „Stenogrammen“ der dargestellten Wechselwirkungen durch Austausch von virtuellen Teilchen die Koordinatenachsen weg, wie dies durch die Feynman-Diagramme in Abb. 5.18 gezeigt ist.

Dieses Austauschmodell der Kernkräfte wurde bereits 1936 von dem japanischen Physiker Hideki Yukawa (1907–1981, Nobelpreis 1949) (Abb. 5.19) vor der Entdeckung der Mesonen aufgestellt. Yukawa konnte sogar aus der bekannten Reichweite der Kernkräfte die Masse des π -Mesons vorhersagen.

Die Bindungsenergie der starken Wechselwirkung zwischen zwei Nukleonen ist proportional zur Massenenergie $E = m \cdot c^2$ der Austauschteilchen. Während bei der elektromagnetischen Wechselwirkung die Photonen als Austauschteilchen die Ruhemasse null haben und dadurch die Coulomb-Wechselwirkung $V(r) \propto 1/r$ unendlich weit reicht, bewirkt der Mesonenaustausch wegen der festen endlichen Masse m_π eine definierte Reichweite. Sie ist wegen

$$\Delta E \cdot \Delta t \geq \hbar \quad \text{mit} \quad \Delta E = m_\pi c^2, \quad r \leq c \cdot \Delta t$$

Abbildung 5.19 Hideki Yukawa

begrenzt auf

$$r \leq r_0 = \frac{\hbar}{m_\pi \cdot c}, \quad (5.30)$$

weil das π -Meson sich nicht schneller als mit Lichtgeschwindigkeit bewegen kann. Setzt man den Wert $m_\pi c^2 = 139 \text{ MeV}$ für die Ruheenergie des π -Mesons ein, so ergibt (5.30) den Wert $r_0 = 1,4 \cdot 10^{-15} \text{ m}$, also nur wenig größer als der Radius des Protons.

Yukawa schlug für die Kernkräfte ein Modellpotential

$$V(r) = \frac{g}{r} \cdot e^{-(m_\pi \cdot c / \hbar) \cdot r} \quad (5.31)$$

vor, dessen Stärke durch die Kopplungskonstante g beschrieben wird. Bei $r = r_0 = \hbar / (m_\pi c)$ fällt die Wechselwirkung auf $1/e$ ab. Damit wird die Reichweite r_0 der Kernkräfte gleich der reduzierten Compton-Wellenlänge (siehe Bd. 3, Abschn. 3.1.3)

$$r_0 = \lambda_{c\pi} = \frac{\hbar}{m_\pi c} \quad (5.32)$$

des π -Mesons. Diese kurze Reichweite der Kernkräfte bewirkt, dass in Kernen aus vielen Nukleonen die Kernkraft immer nur zwischen benachbarten Nukleonen wirkt. Deshalb ist das Kernvolumen proportional zur Zahl der Nukleonen und der Kernradius ist $R_0 = r_0 \cdot \sqrt[3]{A}$ (siehe Abschn. 2.2).

Aus den Gleichungen (5.29) und Abb. 5.18 wird auch deutlich, warum die starke Wechselwirkung zwischen Proton und Neutron etwas stärker ist als zwischen Neutron und Neutron oder Proton und Proton. Während bei der p-p- oder n-n-Streuung nur π^0 -Mesonen ausgetauscht werden, können bei der p-n-Streuung zusätzlich π^+ - oder π^- -Mesonen ausgetauscht werden, die eine etwas größere Masse haben als die π^0 -Mesonen.

5.5 Kernmodelle

Um die bisher diskutierten experimentellen Ergebnisse über Bindungsenergien, magnetische und elektrische Momente der Kerne sowie über die verschiedenen Ursachen der Instabilität von Kernen zu erklären, sind verschiedene Kernmodelle entwickelt worden. Jedes Modell erklärt einige der Beobachtungen, aber nicht alle. Die realen Kerne sind komplizierter als die hier vorgestellten Modelle. Erst durch die Aufstellung von komplexeren Modellen, welche Aspekte der verschiedenen einfachen Modelle vereinigen und auch die Zusammensetzung der Nukleonen aus Quarks (siehe Abschn. 7.4) berücksichtigen, können inzwischen alle experimentellen Ergebnisse einigermaßen befriedigend beschrieben werden.

Es gibt im Wesentlichen zwei verschiedene Ansätze zur Beschreibung eines Kerns als Vielteilchensystem: Der erste Ansatz geht von einem *Einteilchenmodell* aus, in dem ein Nukleon herausgegriffen wird, das sich in einem Kernpotential bewegt, welches durch eine zeitliche Mittelung der Wechselwirkung mit allen anderen Nukleonen im Kern erzeugt wird. Dies ist völlig analog zum Hartree-Fock-Verfahren bei der Berechnung der

Atomhülle (siehe Bd. 3, Abschn. 6.4) und führt in der einfachsten Form zum Fermi-Gasmodell und in seiner Erweiterung zum Schalenmodell.

Es gibt eine Reihe von Phänomenen (wie z. B. Kernschwingungen und Rotationen, Kernspaltung), wo die Wechselwirkung zwischen den Nukleonen einen ganz entscheidenden Einfluss hat und nicht mehr als kleine Störung der Einteilchenbewegung beschrieben werden kann. Hier sind *Kollektivmodelle* geeigneter, welche die kollektive Bewegung der Nukleonen im Kern berücksichtigen. Wir wollen in diesem Kapitel einige dieser Kernmodelle kurz diskutieren [1–4].

5.5.1 Nukleonen als Fermigas

Wir hatten in Kap. 2 gesehen, dass die DichteVerteilung im Kern annähernd konstant und beim Kernradius R_K in einem relativ kleinen Bereich Δr , dem *Kernrand*, schnell auf null abfällt. Dies kann durch ein Modell beschrieben werden, bei dem sich die Nukleonen in einem Potentialtopf mit flachem Boden und steilem Rand befinden, der vereinfacht durch ein Kastenpotential angenähert wird, das bei $r = a$ einen Potentialsprung von $-V_0$ auf 0 macht, wenn wir von der Coulomb-Kraft absehen. Wir wollen jetzt genauer untersuchen, welche Energieniveaus die Nukleonen in diesem Potential, das auf die anziehenden Kernkräfte zwischen den Nukleonen zurückzuführen ist, einnehmen können und wie man daraus eine Reihe charakteristischer Kerneigenschaften bestimmen kann.

Wir nehmen zuerst einmal an, dass sich jedes Nukleon im Kern praktisch frei, d. h. ohne Zusammenstöße mit den anderen Nukleonen in einem Potential $V(r)$ bewegt. Diese Annahme wird gerechtfertigt durch die Tatsache, dass der Durchmesser $2R$ des abstoßenden „harten“ Kerns eines Nukleons kleiner ist als der mittlere Abstand der Nukleonen ($\approx 2,8$ fm) im Atomkern. Das Potential $V(r)$ wird beschrieben durch eine Mittelung über alle Wechselwirkungen, die das Nukleon N_i aufgrund der anziehenden Kernkräfte mit allen anderen Nukleonen hat.

Im Inneren des Kerns heben sich wegen der homogenen Verteilung der Nukleonen die Kräfte aller umgebenden Nukleonen auf das Nukleon N_i im Mittel auf; die Gesamtkraft auf N_i ist null, d. h. das Potential muss im Inneren des Kerns konstant sein. Am Kernrand $r = a$ tritt wegen der fehlenden Nukleonen für $r > a$ eine nach innen gerichtete, starke Anziehungskraft auf, die wegen der kurzen Reichweite der Kernkräfte $\mathbf{F} = -\mathbf{grad} V$ zu einem steilen Anstieg des Potentials führt. Dies ist völlig analog zu den Verhältnissen in einem Flüssigkeitstopfen.

Ein Nukleon im Kern bewegt sich daher in diesem Modell quasi frei in einem Potentialtopf $V(r)$ mit der potentiellen Energie

$$E_{\text{pot}}(r) = \begin{cases} -E_0 & \text{für } r < a \\ 0 & \text{für } r \geq a \end{cases}, \quad (5.33)$$

der wie eine Kugelhülle wirkt, welche die Nukleonen einschließt.

Wir wollen nun die möglichen Energiezustände und ihre Besetzung durch Protonen und Neutronen ermitteln.

In Bd. 3, Kap. 4 wurden für ein Teilchen in einem zweidimensionalen, rechteckigen Kastenpotential die Wellenfunktionen und Energiezustände berechnet. In völlig analoger Weise kann man für ein dreidimensionales, quaderförmiges Kastenpotential die Schrödinger-Gleichung

$$\frac{-\hbar^2}{2m} \Delta \psi - E_0 \psi = E \psi \quad (5.34)$$

für ein Teilchen der Masse m mit der potentiellen Energie $E_{\text{pot}} = -E_0$ in diesem Potentialkasten durch den Produktansatz

$$\psi(x, y, z) = \psi_1(x) \cdot \psi_2(y) \cdot \psi_3(z) \quad (5.35)$$

in drei eindimensionale Gleichungen

$$\begin{aligned} \frac{-\hbar^2}{2m} \frac{\partial^2 \psi_1}{\partial^2 x^2} &= E_x \psi_1, \\ \frac{-\hbar^2}{2m} \frac{\partial^2 \psi_2}{\partial^2 y^2} &= E_y \psi_2, \\ \frac{-\hbar^2}{2m} \frac{\partial^2 \psi_3}{\partial^2 z^2} &= E_z \psi_3 \end{aligned} \quad (5.36)$$

aufzupalten, deren Energieeigenwerte der Relation

$$E_x + E_y + E_z = E + E_0$$

genügen, wobei E die Gesamtenergie und $E - E_{\text{pot}} = E + E_0$ die kinetische Energie eines Nukleons ist. Mit den Wellenvektorkomponenten $k_i = \frac{1}{\hbar} \sqrt{2mE_i}$, ($i = x, y, z$) können die Gleichungen 5.36 vereinfacht als

$$\begin{aligned} \frac{\partial^2 \psi_1}{\partial^2 x^2} &= -k_x^2 \psi_1 \\ \frac{\partial^2 \psi_2}{\partial^2 y^2} &= -k_y^2 \psi_2 \\ \frac{\partial^2 \psi_3}{\partial^2 z^2} &= -k_z^2 \psi_3 \end{aligned} \quad (5.36a)$$

geschrieben werden. Da die Wellenfunktionen ψ_i an den Rändern $x = a$, $y = b$, $z = c$ des Potentialtopfes verschwinden müssen, haben die Lösungen von (5.36a) die Form

$$\begin{aligned} \psi_1 &= A_1 \sin k_x x \quad \text{mit } k_x = n_x \cdot \pi/a, \\ \psi_2 &= A_2 \sin k_y y \quad \text{mit } k_y = n_y \cdot \pi/a, \\ \psi_3 &= A_3 \sin k_z z \quad \text{mit } k_z = n_z \cdot \pi/a, \end{aligned} \quad (5.37)$$

wobei $n_x, n_y, n_z = 1, 2, 3, \dots$ ganze Zahlen sind (Abb. 5.20). Für den kubischen Potentialtopf wird $a = b = c$.

Die entsprechenden Energiewerte sind daher

$$E_i = \frac{\hbar^2 \pi^2}{2m a^2} n_i^2, \quad i = x, y, z, \quad (5.38)$$

Abbildung 5.20 Wellenfunktion eines freien Nukleons im eindimensionalen Kastenpotential

und für die gesamte kinetische Energie ergeben sich die Eigenwerte:

$$E + E_0 = \frac{\hbar^2}{2m} \frac{\pi^2}{a^2} (n_x^2 + n_y^2 + n_z^2) . \quad (5.39)$$

In einem Koordinatensystem im k -Raum mit den Achsenabschnitten $\hbar\pi/(a \cdot \sqrt{2m})$ entspricht jedem möglichen Energiewert ein Punkt (Abb. 5.21).

Die Zahl der möglichen Energiewerte $E \leq E_{\max} - E_0 < 0$, die im Potentialtopf möglich sind, ist gleich der Zahl der Gitterpunkte im Oktanten ($k_x > 0, k_y > 0, k_z > 0$) der Kugel im k -Raum mit dem Radius

$$k_{\max} = \frac{a}{\pi} \cdot p_{\max}/\hbar = \frac{a}{\hbar\pi} \sqrt{2mE_{\max}} . \quad (5.40)$$

Dies sind

$$n = \frac{1}{8} \cdot \frac{4}{3} \pi k_{\max}^3 = \frac{a^3}{6\pi^2 \hbar^3} (2m \cdot E_{\max})^{3/2} \quad (5.41)$$

Abbildung 5.21 a Darstellung der aufgrund der Randbedingungen möglichen k -Vektoren durch Punkte im zwei-dimensionalen Gitter; b Kugeloktant im dreidimensionalen k -Raum

mögliche Energieniveaus. Die $A = N + Z$ Nukleonen eines Kerns der Massenzahl A gehorchen als Fermionen mit Nukleonenspin $I = \frac{1}{2}\hbar$ dem Pauli-Prinzip. Jeder dieser Zustände kann mit je zwei Neutronen und Protonen besetzt werden. Die Nukleonen füllen daher die tiefsten Zustände mit $n \leq n_F$ bis zur **Fermi-Energie** E_F aus. Für $Z = N$ sind dies insgesamt $n_F = A/4$ Zustände.

Die Zahl n_F/a^3 der insgesamt besetzten Zustände pro Volumeneinheit ist gemäß (5.41) mit $V = a^3$

$$\frac{n_F}{V} = \frac{1}{6\pi^2} \cdot \left(\frac{2mE_F}{\hbar^2} \right)^{3/2} . \quad (5.42)$$

Sie hängt also nur von der Fermi-Energie E_F ab, nicht vom Volumen V des Topfes. Die Fermi-Energie ergibt sich aus (5.42) zu

$$E_F = \frac{\hbar^2}{2m} \left(\frac{6n_F \pi^2}{V} \right)^{2/3} . \quad (5.43)$$

Die Zahl der Energieniveaus pro Energieintervall dE (Zustandsdichte) erhält man aus (5.41) durch Differentiation nach E als

$$\frac{dn}{dE} = \frac{a^3}{4\pi^2} \left(\frac{2m}{\hbar^2} \right)^{3/2} \cdot \sqrt{E} . \quad (5.44)$$

Die Zustandsdichte im dreidimensionalen Kastenpotential steigt mit \sqrt{E} (Abb. 5.22), d. h. der Abstand der Energieniveaus sinkt mit wachsender Energie.

Für alle stabilen Kerne ist $E_F < E_{\max}$, d. h. $E < 0$. Die besetzten Niveaus liegen unterhalb der Potentialgrenze $E_{\text{kin}} = E_0$ und sind daher gebunden.

Aus der Dichteverteilung $\varrho(r)$ im Abschn. 2.3 erhält man eine mittlere Nukleonendichte von

$$\varrho_N \approx \frac{n_F}{V} \approx 0,15 \text{ Nukleonen/fm}^3 .$$

Abbildung 5.22 Zustandsdichte dn/dE im dreidimensionalen Kastenpotential

Abbildung 5.23 Vergleich von Potentialoptiefe und Fermi-Energie in verschiedenen Bereichen der Physik: **a** Nukleonen im Kernenpotential, **b** Elektronengas im Metall, **c** Elektronen in festem Stickstoff (nach Mayer-Kuckuk)

Abbildung 5.24 Kernkastenpotential mit getrennten Potentialöpfen für Neutronen und Protonen

Damit ergibt sich eine Fermi-Energie von etwa 35 MeV. Da typische Bindungsenergien von Nukleonen in Kernen kleiner als 10 MeV sind, ist die Potentialoptiefe etwa

$$-E_0 \approx 40-50 \text{ MeV},$$

unabhängig von der Größe des Kernes!

Anmerkung. Die hier dargestellte Behandlung der Nukleonen als Fermigas ist völlig analog zu der des Elektronengases in Metallen (siehe Bd. 3, Abschn. 13.1).

Es ist lehrreich, das Verhältnis von Fermi-Energie zu Potentialoptiefe für verschiedene Systeme zu vergleichen (Abb. 5.23).

Das Verhältnis von E_F/E_0 ist für die Leitungselektronen im Kupfer (siehe Bd. 3, Abschn. 13.1) mit $E_F \approx 7 \text{ eV}$, $E_0 = 10 \text{ eV} \Rightarrow E_F/E_0 = 0,7$ von ähnlicher Größe wie beim Kern ($E_F = 35 \text{ MeV}$, $E_0 = 45 \text{ MeV} \Rightarrow E_F/E_0 = 0,78$), obwohl die Absolutwerte um sechs Größenordnungen höher sind.

Beim Stickstoff hingegen sind die äußeren drei Valenzelektronen in den Verbindungen $\text{N} \equiv \text{N}$ gebunden. Die Fermi-Energie von festem Stickstoff bei tiefen Temperaturen ist deshalb mit $E_F \sim 10^{-2} \text{ eV}$ sehr klein gegen die Bindungsenergie $E_D = 7 \text{ eV}$ (Paarenergie) zweier Stickstoffatome.

Um das einfache Fermigasmmodell der Wirklichkeit besser anzupassen, muss die Coulomb-Abstoßung zwischen den Protonen beachtet werden. Man kann für Neutronen und Protonen eigene Potentialöpfen annehmen, wobei der Topf für Protonen wegen der Coulomb-Abstoßung etwas höher liegt (Abb. 5.24) und außerdem am Rand eine Coulomb-Barriere hat. Streng genommen ist sein Boden auch nicht mehr flach, weil das Coulomb-Potential für ein Proton den in Abb. 5.25 gezeigten Verlauf hat (siehe Bd. 2, Abschn. 1.3).

Die Energieniveaus in den beiden Töpfen werden dann jeweils mit zwei Nukleonen bis zur Fermi-Energie besetzt. Man sieht daraus auch, dass bei vorgegebener Massenzahl A ein Neutronenüberschuss bei größeren Kernen zu einer kleineren Gesamtenergie führt.

Bei kleineren Kernen ist die Spinabhängigkeit der Kernkräfte (Abschn. 5.2) dafür verantwortlich, dass z. B. die Konfiguration $n-p$ des Deuterons eine kleinere Gesamtenergie hat als das Dineutron $n-n$.

Abbildung 5.25 Kraftverlauf $F(r)$ innerhalb und außerhalb des Kernes, wenn nur Coulomb-Kräfte wirken würden

Das hier vorgestellte Kastenpotential hat den Vorteil der einfachen Berechnung der Energieniveaus. Es stellt aber nur eine grobe Näherung an das wirkliche effektive Potential der Einzelchennäherung dar. Man könnte auch ein dreidimensionales harmonisches Oszillatorenpotential

$$V(r) = \begin{cases} -V_0[1 - (r/R_m)^2] & \text{für } r < R_m \\ 0 & \text{für } r \geq R_m \end{cases} \quad (5.45)$$

verwenden, dessen Energieniveaus aus der Schrödinger-Gleichung auf einfache Weise berechenbar sind. Ein an die realistischen Verhältnisse gut angepasstes Potential ist das **Woods-Saxon-Potential**

$$V(r) = -\frac{V_0}{1 + e^{(r-R_0)/b}}, \quad (5.46)$$

wobei der Fitparameter b ein Maß für die Randunschärfe ist, d. h. für den Bereich von r , bei dem das Potential sich stark ändert (Abb. 5.26). Sein Radialverlauf liegt zwischen dem Kastenpotentials und dem harmonischen Oszillatorenpotential.

5.5.2 Schalenmodell

Die Energie E_B , die man aufwenden muss, um ein Proton bzw. Neutron aus dem Kern abzuspalten, ergibt sich als Differenz

$$-E_B = E_{\text{kin}}^{\max} + E_{\text{pot}} = E_F - E_0 \quad (5.47a)$$

aus maximaler kinetischer Energie im höchsten besetzten Energieniveau $E_{\text{kin}}^{\max} = E_F$ und potentieller Energie $E_{\text{pot}} = -E_0$

Abbildung 5.26 Vergleich zwischen Kastenpotential, Parabelpotential des harmonischen Oszillators und Woods-Saxon-Potential

(Abb. 5.24). Man nennt sie auch Separationsenergie des Protons $E_s(p)$, bzw. Neutrons $E_s(n)$. Sie kann bestimmt werden aus der Differenz der Bindungsenergien von Mutter- und Tochterkern:

$$\begin{aligned} E_s(p) &= E_B(N, Z) - E_B(N, Z - 1) \\ E_s(n) &= E_B(N, Z) - E_B(N - 1, Z) . \end{aligned} \quad (5.47b)$$

Wenn sich zwei Protonen bzw. zwei Neutronen mit antiparallelem Spin zu einem Paar vereinigen, wird die Bindungsenergie des Kerns im Allgemeinen größer. Die Paarenergie wird definiert als:

$$\begin{aligned} E_p(p) &= 2[E_B(Z, N) - E_B(Z - 1, N)] - [E_B(Z, N) - E_B(Z - 2, N)] \\ E_p(n) &= 2[E_B(Z, N) - E_B(Z, N - 1)] - [E_B(Z, N) - E_B(Z, N - 2)] . \end{aligned} \quad (5.47c)$$

Abbildung 5.27 Separationsenergie $E_s(n, N)$ eines Neutrons und Paarenergie $E_p(n, N)$ eines Neutronpaars für die Calcium-Isotope $^{20}Ca(N)$ mit $A = 20 + N$ als Funktion der Neutronenzahl N

Aus dem Fermigas-Modell des vorigen Abschnitts ergab sich, dass diese Energie zumindest bei größeren Kernen unabhängig von der Massenzahl A sein sollte, da E_F gemäß (5.43) nur von der Nukleonendichte n_F/V abhängt, die praktisch unabhängig von A ist.

Im Experiment beobachtet man jedoch ausgeprägte Maxima von $E_s(Z, N)$, wenn man die gemessene Separationsenergie $E_s(p)$ für ein Proton als Funktion der Protonenzahl bzw. $E_s(n)$ für ein Neutron als Funktion der Neutronenzahl N aufträgt. In Abb. 5.27 sind die Separationsenergien $E_s(n)$ für ein Neutron und die Paarenergien eines Neutronpaares für die Isotope des Calciums ($Z = 20$) als Funktion der Neutronenzahl aufgetragen. Die Protonen- bzw. Neutronenzahlen, bei denen solche Maxima auftreten, sind 2, 8, 20, 28, 50, 82, 126 (Abb. 5.28). Sie werden magische Zahlen genannt, weil ihre Erklärung aufgrund der bisherigen Modelle nicht möglich war.

Auch die Anregungsenergien für ein Proton bzw. Neutron vom Grundzustand in den ersten angeregten Zustand, die z. B. durch γ -Absorption gemessen werden können, zeigen entsprechende Maxima bei den magischen Zahlen (Abb. 5.29), ebenso die Häufigkeit stabiler Isotope bzw. Isotone (Abb. 5.30).

Diese Maxima der Separationsenergien erinnern an die entsprechenden Maxima der Ionisationsenergien der Atome, die durch den Schalenaufbau der Elektronenhülle völlig erklärt werden konnten (Bd. 3, Abschn. 6.2): Immer dann, wenn eine abgeschlossene Elektronenschale erreicht ist (*Edelgas*), hat die Ionisationsenergie ausgeprägte Maxima, während bei dem darauf folgenden Element (*Alkali*), wo ein Elektron die nächste Schale besetzt, ein Minimum beobachtet wird. Es liegt daher nahe, dieses Schalenmodell auch zur Erklärung der Kernstruktur und der magischen Zahlen zu versuchen.

Abbildung 5.28 Paarenergien eines Neutronpaares für verschiedene Isotope einiger Elemente mit Maxima bei den magischen Zahlen

Abbildung 5.29 Energie des ersten angeregten Zustandes von g-g-Kernen als Funktion der Neutronenzahl

Abbildung 5.30 Häufigkeit der stabilen Isotope als Funktion **a** der Protonenzahl und **b** der Neutronenzahl. Nach K. Bethge: *Kernphysik* (Springer, Berlin, Heidelberg 1996)

In einem kugelsymmetrischen Potential $V(r)$ lässt sich die Schrödinger-Gleichung in einen Winkelanteil und einen Radialanteil separieren (siehe Bd. 3, Abschn. 4.3.2). Die Lösungsfunktionen des Winkelanteils sind für jedes kugelsymmetrische Potential, unabhängig von der Radialform des Potentials, die Kugelflächenfunktionen Y_l^m , die von der Drehimpulsquantenzahl l und der Quantenzahl m der z -Komponente von \mathbf{l} abhängen.

Um die Lösungsfunktionen $R(r)$ für den Radialanteil der Wellenfunktion $\psi(r, \vartheta, \varphi)$ zu erhalten, muss die Schrödinger-Gleichung für $u(r) = r \cdot R(r)$

$$\frac{d^2u}{dr^2} + \frac{2m}{\hbar^2} \left[E - V(r) - \frac{l(l+1)\hbar^2}{2mr^2} \right] u = 0 \quad (5.48)$$

für das entsprechende Potential $V(r)$ gelöst werden (siehe Bd. 3, Abschn. 5.1). Wir wollen hier jedoch zuerst einen anschaulichen Weg gehen:

Das reale Kernpotential $V(r)$ muss irgendwo zwischen den beiden Grenzfällen des Kastenpotentials (das im vorigen Abschnitt behandelt wurde) und des harmonischen Potentials liegen (Abb. 5.26). Während das Kastenpotential (5.33) zu steil ist, gibt das Parabelpotential (5.45) einen zu flachen Verlauf am Rand.

Die Lösungen und Energieniveaus für das Kastenpotential haben wir bereits im vorigen Abschnitt behandelt. Für das Potential

$$V(r) = c \cdot r^2 + d, \quad (d = -V_0) \quad (5.49)$$

des dreidimensionalen harmonischen Oszillators lassen sich die Lösungen $\psi(r)$ wegen

$$(V(r) - d) \propto r^2 = x^2 + y^2 + z^2$$

für $l = 0$ genau wie beim dreidimensionalen Kastenpotential als Produkt von drei Funktionen einer Veränderlichen

$$\psi(r) = \psi_x(x) \cdot \psi_y(y) \cdot \psi_z(z) \quad (5.50)$$

schreiben. Jede dieser Funktionen ist Lösung des eindimensionalen harmonischen Oszillators (siehe Bd. 3, Kap. 4).

Die Gesamtenergie wird daher

$$\begin{aligned} E_n &= \hbar\omega \left(n_x + \frac{1}{2} \right) + \hbar\omega \left(n_y + \frac{1}{2} \right) + \hbar\omega \left(n_z + \frac{1}{2} \right) \\ &= \hbar\omega \left(n + \frac{3}{2} \right) \end{aligned} \quad (5.51a)$$

mit $n = n_x + n_y + n_z = 0, 1, \dots$

Es gibt $q = (n+1) \cdot (\frac{n}{2} + 1)$ verschiedene Kombinationen von n_x, n_y, n_z , die zum gleichen Wert von n führen (siehe Aufg. 5.6). Die Energieniveaus E_n sind daher q -fach entartet (Tab. 5.4).

Wir nennen alle q entarteten Energieniveaus zum gleichen Wert von n eine **Energieschale**, in Analogie zur Elektronenhülle. Besetzt man jeweils nach dem Pauli-Prinzip jede dieser Schalen mit $2q$ Protonen bzw. $2q$ Neutronen (die Niveaus mit gleichem n aber mit verschiedenen n_x, n_y, n_z , unterscheiden sich durch ihre räumliche Wellenfunktionen (5.50), sodass sie trotz Energieentartung keine identischen Quantenzustände sind), so erhält man die in der linken Spalte von Abb. 5.31 aufgeführten Besetzungszahlen $(N_p + N_n)_n$ einer Schale.

Die Besetzungssummen $\sum_0^n N(p, n)$ geben bis $n = 2$ in der Tat die ersten drei magischen Zahlen, aber für $n > 2$ weichen sie von ihnen ab (Tab. 5.5).

Man kann die Bedeutung der Quantenzahlen durch Separation der Wellenfunktion

$$\psi(r, \vartheta, \varphi) = R_n(r) \cdot Y_l^m(\vartheta, \varphi)$$

in einen Radialanteil und den winkelabhängigen Teil sehen. Der Radialteil bestimmt die Hauptquantenzahl n , der Winkelanteil

Tabelle 5.4 Zum Entartungsgrad $q(n)$ beim dreidimensionalen harmonischen Oszillator

n	n_x	n_y	n_z	q
0	0	0	0	1
1	1	0	0	3
	0	1	0	
	0	0	1	
2	2	0	0	6
	0	2	0	
	0	0	2	
	1	1	0	
	0	1	1	
	1	0	1	
3	3	0	0	10
	0	3	0	
	0	0	3	
	2	1	0	
	2	0	1	
	1	2	0	
	1	0	2	
	0	1	2	
	0	2	1	
	1	1	1	

Tabelle 5.5 Maximale Besetzungszahlen der Eigenzustände des dreidimensionalen harmonischen Oszillatorenpotentials

n	0	1	2	3	4	5	
q	1	3	6	10	15	21	
N_p, N_n	2	6	12	20	30	42	
$\sum_{i=0}^n N_i(p, n)$	2	8	20	40	70	112	
magische Zahlen	2	8	20	28	50	82	126

die Bahndrehimpulsquantenzahl l und die Projektionsquantenzahl m_l . Löst man die Radialgleichung (5.48) für das dreidimensionale Oszillatorenpotential einschließlich des Zentrifugalterms, so erhält man analog zu (5.51) die äquidistanten Eigenwerte

$$E(n, l) = \hbar\omega \left(2n + l + \frac{3}{2} \right). \quad (5.52)$$

mit $n = 0, 1, 2, \dots$, $l = 0, 1, 2, \dots$

Sie hängen nicht von m_l ab (Kugelsymmetrie). Deshalb sind die Energiezustände $(2l+1)$ -fach entartet (Abb. 5.32).

Die zu den tiefsten n -Werten möglichen Werte von l sind in Abb. 5.32 aufgeführt.

Man sieht daraus, dass zu jedem Energiewert E_n mit $n \geq 2$ mehrere Drehimpulse $l \cdot \hbar$ beitragen.

Geht man vom Oszillatorenpotential zum Kastenpotential über, so spalten die entarteten Niveaus mit unterschiedlichen Werten von l auf (Abb. 5.31). Die Aufspaltung bleibt jedoch gering, so dass sich eng benachbarte Gruppen von Niveaus für jeden Wert von n ergeben. Die Besetzungszahlen in Tab. 5.5 ändern sich dadurch nicht.

Abbildung 5.31 Vergleich der Energieniveaus des dreidimensionalen Kastenpotentials und des dreidimensionalen harmonischen Oszillators. Nach M. Goeppert-Mayer, J.H.D. Jensen: *Elementary Theory of Nuclear Shell Structure* (Wiley, New York 1955)

Abbildung 5.32 Äquidistante Energieniveaus $E(n, l)$ des dreidimensionalen harmonischen Oszillators mit den Termbezeichnungen (n^*, l) in Analogie zum H-Atom

Nach Abb. 5.26 sollte man erwarten, dass die Energieniveaus des realen Kerns im Übergangsgebiet zwischen Kasten- und Oszillatorenpotential liegen (Abb. 5.31). Die experimentellen Ergebnisse sind aber für größere Werte von n nicht in Einklang mit dieser Annahme.

Otto Haxel und Johannes Hans Daniel Jensen und unabhängig davon auch Maria Goeppert-Mayer (Abb. 5.33) erkannten 1948, dass diese Diskrepanzen und die Abweichungen der Besetzungszahlen von den höheren magischen Zahlen durch

Abbildung 5.33 Maria Goeppert-Mayer. Aus E. Bagge: *Die Nobelpreisträger der Physik* (Heinz-Moos-Verlag, München 1964)

die *Spin-Bahn-Kopplung* in größeren Kernen bewirkt wird. Durch diese Kopplung werden die Energieniveaus aufgespalten. Während die durch die schwache magnetische Spin-Bahn-Wechselwirkung der Elektronen in der Atomhülle bewirkte Feinstrukturaufspaltung sehr klein ist (siehe Bd. 3, Kap. 5), führt die durch die starken Kernkräfte bewirkte Spin-Bahn-Kopplung der Nukleonen zu großen Energieaufspaltungen, welche sogar größer werden können als die Energiedifferenz zwischen aufeinander folgenden Schalen.

Im Abschn. 5.2 haben wir gesehen, dass die Wechselwirkung zwischen zwei Nukleonen von der gegenseitigen Orientierung ihres Spins abhängt. Analog zur Behandlung in der Elektronenhülle führten M. Goeppert-Mayer, Jensen und Haxel eine Spin-Bahn-Wechselwirkung $V_{ls}(r_i) \cdot \mathbf{l} \cdot \mathbf{s}$ für das i -te Nukleon im effektiven Potential

$$V_i(r) = V(r) + V_{ls}(r) \cdot \mathbf{l} \cdot \mathbf{s} \quad (5.53)$$

ein. Der Erwartungswert von $\mathbf{l} \cdot \mathbf{s}$ ist (siehe Bd. 3, Abschn. 5.5.3)

$$\langle \mathbf{l} \cdot \mathbf{s} \rangle = \frac{1}{2} [j(j+1) - l(l+1) - s(s+1)] \cdot \hbar^2. \quad (5.54)$$

Wegen $s = \pm 1/2$ ist $j = l \pm 1/2$, und wir erhalten für $\langle \mathbf{l} \cdot \mathbf{s} \rangle$ die beiden Werte $(l/2) \cdot \hbar^2$ und $-(1/2)(l+1) \cdot \hbar^2$ und damit die beiden effektiven Potentiale für das i -te Nukleon

$$V_i^{\text{eff}}(r) = V(r) + \frac{1}{2} V_{ls}(r) \cdot \mathbf{l} \cdot \hbar^2 \quad \text{für } j = l + 1/2, \quad (5.55a)$$

$$V_i^{\text{eff}}(r) = V(r) - \frac{1}{2} V_{ls}(r) \cdot (l+1) \cdot \hbar^2 \quad \text{für } j = l - 1/2, \quad (5.55b)$$

die zu einer Energieaufspaltung

$$\Delta E = (2l+1) \cdot \frac{1}{2} V_{ls} \cdot \hbar^2 \quad (5.56)$$

führen, deren Größe proportional zu $(2l+1)$ ist. Der Betrag der Aufspaltung ist von gleicher Größenordnung wie die Energieab-

stände für verschiedene Werte von n in (5.51), wie ausführliche Rechnungen gezeigt haben [1].

Es erweist sich dabei, dass $V_{ls}(r)$ genau wie $V(r)$ negativ ist. Deshalb liegen die Zustände für $j = l - 1/2$ energetisch höher als die mit $j = l + 1/2$.

Um die maximal mögliche Zahl der Nukleonen in jedem Zustand $|n, l, j\rangle$ zu erhalten, müssen wir alle nach (5.52) erlaubten Kombinationen von n, l und die sich daraus ergebenden Werte von j bestimmen (Tab. 5.6). Da es zu jedem Wert von j , genau wie in der Atomhülle, $(2j+1)$ mögliche energieentartete Richtungseinstellungen gibt, erhält man die in der letzten Zeile angegebenen Nukleonenzahlen in allen nach steigender Energie angeordneten Niveaus bis zum obersten besetzten Niveau.

Die energetische Reihenfolge und die Absolutenergien der Niveaus ergeben sich erst aus einer umfangreichen Rechnung.

Trägt man die aus solchen Rechnungen sich ergebende Niveaureihenfolge mit ihren Besetzungszahlen auf (Abb. 5.34), so ergeben sich in der Tat die experimentell gefundenen magischen Zahlen als Summe aller Protonen- bzw. Neutronenzahlen, die alle Niveaus bis zu einem Niveau $E_{n,j}$ besetzen können, bei dem eine besonders große Energielücke zum nächsthöheren Niveau auftritt. Dies wird noch besser deutlich in Abb. 5.35, wo die Energieniveaus in Form schraffierter Bänder aufgetragen sind, sodass die Energielücken besser sichtbar werden. Kerne, bei denen sowohl die Protonenzahl, als auch die Neutronenzahl einer magischen Zahl entsprechen, heißen **doppelt magische Kerne**. Sie haben eine besonders große Stabilität. Beispiele sind: ${}^4_2\text{He}$ ($N_p = 2, N_n = 2$), ${}^{16}_8\text{O}$ ($N_p = 8, N_n = 8$), ${}^{40}_{20}\text{Ca}$ ($N_p = 20, N_n = 20$), ${}^{48}_{20}\text{Ca}$ ($N_p = 20, N_n = 28$), ${}^{208}_{82}\text{Pb}$ ($N_p = 82, N_n = 126$).

Das Schalenmodell erklärt aber noch weitere experimentelle Fakten: Wenn eine Schale (d. h. ein Zustand mit Teilchen vorgegebener Gesamtdrehimpulsquantenzahl j) voll mit Nukleonen besetzt ist, muss der Gesamtdrehimpuls $\mathbf{j} = \sum \mathbf{j}_i$ des Kerns, der als Kernspin \mathbf{I} bezeichnet wird, null sein, da alle $2j+1$ Untezustände m_j mit $-j \leq m_j \leq j+1$ besetzt sind.

Kerne mit abgeschlossenen Schalen müssen daher kugelsymmetrisch sein, den Kernspin $I = 0$ haben und können kein Quadrupolmoment besitzen.

Dies wird auch experimentell beobachtet (Abb. 5.36).

Fügt man zu einem Kern mit abgeschlossener Schale ein weiteres Nukleon N_i hinzu, so wird der Kernspin

$$\mathbf{I} = \mathbf{j} = \mathbf{l}_i + \mathbf{s}_i$$

durch den Bahndrehimpuls \mathbf{l}_i und Spin \mathbf{s}_i dieses ungepaarten Nukleons bestimmt. Die Quantenzahlen l_i, s_i und j_i sind durch

Tabelle 5.6 Energetische Reihenfolge und Besetzungszahlen der Niveaus $|n, l, j\rangle$ nach dem Schalenmodell mit Spin-Bahn-Kopplung

n, l, j	1, 0, 1/2	1, 1, 3/2	1, 1, 1/2	1, 2, 5/2	2, 0, 1/2	1, 2, 3/2	1, 3, 7/2
Bezeichnung	$1s_{1/2}$	$1p_{3/2}$	$1p_{1/2}$	$1d_{5/2}$	$2s_{1/2}$	$1d_{3/2}$	$1f_{7/2}$
$2j + 1$	2	4	2	6	2	4	8
$\sum_j 2j + 1$	2	6	8	14	16	20	28

Abbildung 5.34 Einteilchenenergiezustände nach dem Schalenmodell mit Spin-Bahn-Kopplung. Nach H. Bucka: *Nukleonenphysik* (de Gruyter, Berlin 1981)**Abbildung 5.35** Neutronenzustände eines Kerns mit $N_n = 82$ im Woods-Saxon-Potential mit Spin-Bahn-Kopplung. Nach T. Mayer-Kuckuk: *Kernphysik* (Teubner, Stuttgart 1993)

die entsprechenden Quantenzahlen des nächsthöheren unbesetzten Niveaus über der abgeschlossenen Schale festgelegt. Die Situation ist analog zu der in der Elektronenhülle bei den Alkaliatomen (siehe Bd. 3, Kap. 6).

Bei zwei Nukleonen in nicht abgeschlossenen Schalen wird die Situation komplizierter, weil jetzt mehr Möglichkeiten für die Kopplung der Drehimpulse bestehen. Da die Spin-Bahn-Kopplung zwischen l_i und s_i eines Nukleons im Allgemeinen stark ist gegenüber der Kopplung zwischen den Bahndrehimpulsen l_i, l_k bzw. der Spins s_i, s_k zweier verschiedener Nukleonen, kann man $j-j$ -Kopplung annehmen, d. h. die Gesamtdrehimpulse j_i der einzelnen Nukleonen koppeln zum Gesamtspin des Kerns

$$\mathbf{j} = \mathbf{I} = \sum_i \mathbf{j}_i .$$

Man beachte: Kerne in einem energetisch angeregten Zustand mit unterschiedlichen Werten von l_i, l_j können durchaus einen anderen Kernspin \mathbf{I} haben als im Grundzustand.

Abbildung 5.36 Kernquadrupolmomente als Funktion der Zahl der ungeraden Nukleonen. Nach Povh et al.: *Teilchen und Kerne* (Springer, Berlin, Heidelberg 1994) (Vergleiche mit Abb. 2.22)

Während die Voraussagen des Schalenmodells bei kleinen und mittleren Kernen gut bestätigt werden, findet man bei größeren Kernen doch deutliche Abweichungen (Abb. 5.37). Diese lassen sich durch folgende Fakten erklären:

Abbildung 5.37 Experimentelle Werte der Kernspins als Funktion der Neutronenzahl. Aus P. Marmier, E. Sheldon: *Physics of Nuclei and Particles* (Academic Press, New York 1969)

- Bei schweren Kernen wird die Abweichung von der Kugelsymmetrie immer größer. Auch das mittlere Potential, in dem sich ein Nukleon im Rahmen unserer Einteilchen-Näherung bewegt, weicht immer mehr von einem reinen Radialpotential ab. Dies liegt zum einen daran, dass die Summe der Restwechselwirkungen (z. B. der Paarkorrelationen zwischen zwei Nukleonen) größer wird, sodass die Einteilchen-Näherung immer schlechter wird. Zum anderen wird die Coulomb-Abstoßung zwischen den Protonen immer stärker. Dies führt zu einem Minimum der potentiellen Energie bei einer ellipsoidförmigen Verteilung der Protonen (siehe Abschn. 5.6).

- In einem nichtkugelsymmetrischen Potential ist der Drehimpuls eines Nukleons nicht mehr zeitlich konstant und deshalb muss auch der Gesamtdrehimpuls einer abgeschlossenen Schale nicht mehr notwendigerweise null sein. Hinzu kommt noch, dass solche deformierten Kerne als Ganzes rotieren können und dadurch einen zusätzlichen Drehimpuls erhalten.

Der letzte Punkt soll im nächsten Abschnitt näher behandelt werden.

5.6 Rotation und Schwingung von Kernen

Bisher haben wir jeweils ein einzelnes Nukleon betrachtet, das sich im zeitlich gemittelten kugelsymmetrischen Potential bewegt, welches durch die Wechselwirkung aller Nukleonen entsteht. Die so berechneten Energiezustände eines Nukleons wurden dann gemäß dem Pauli-Prinzip bis zur Unterbringung aller Protonen und Neutronen aufgefüllt. Die Wechselwirkung zwischen den Nukleonen wurde hier nur indirekt und pauschal über das gemittelte Potential berücksichtigt.

Mit zunehmender Nukleonenzahl im Kern werden die Abweichungen vom kugelsymmetrischen Potential immer gravierender. Die dadurch notwendigen Korrekturen zur Zentralfeldernäherung können in einem kollektiven Modell von A. Bohr und B. Mottelson, das eine Verfeinerung und Erweiterung des Tröpfchenmodells darstellt, besser berücksichtigt werden. Dieses kollektive Modell erklärt außerdem noch viele weitere Eigenschaften schwerer Kerne, wie z. B. kollektive Schwingungen oder Rotationen der Kerne. Kollektives Verhalten der Kerne tritt vor allem bei deformierten Kernen auf. Kugelsymmetrische Kerne können nicht zur Rotation angeregt werden, während deformierte Kerne beim Stoß mit anderen Teilchen ein Drehmoment erfahren und deshalb ihren Drehimpuls ändern können.

5.6.1 Deformierte Kerne

Ein Nukleon außerhalb einer abgeschlossenen Schale kann durch seine Wechselwirkung mit den Nukleonen in den abgeschlossenen Schalen den sonst kugelsymmetrischen „Kernrumpf“ deformieren, wenn es selbst nicht in einem s-Zustand

Abbildung 5.38 Polardarstellung deformierter Kerne

mit $l = 0$ ist. Dies ist völlig analog zur Polarisation der Elektronenhülle von Atomen durch ein Elektron außerhalb abgeschlossener Schalen.

Die Kern-Deformation kann für ein rotationssymmetrisches Ellipsoid für $\beta \ll 1$ durch eine Polardarstellung

$$R(\vartheta) = R_0[1 + \beta \cdot Y_2^0(\cos \vartheta)] \quad (5.57)$$

des winkelabhängigen Kernradius beschrieben werden (Abb. 5.38), wobei R_0 der mittlere Kernradius, Y_2^0 die Kugelflächenfunktion $Y_l^m(\vartheta, \varphi)$ und

$$\beta = \frac{4}{3} \sqrt{\frac{\pi}{5}} \cdot \frac{\Delta R}{R_0} \ll 1 \quad (5.58)$$

der Deformationsparameter ist, welcher ein Maß für die Abweichung

$$\Delta R = a - b \quad (5.59a)$$

des Ellipsoids mit großer Halbachse a und kleiner Halbachse b ist. Oft wird auch die normierte Größe

$$\delta = \frac{a - b}{R_0} = 0,946\beta \quad (5.59b)$$

als Deformationsparameter verwendet.

Kerne mit $\beta > 0$ d. h. $a > b$ bilden ein in Richtung der Symmetriechse langgezogenes Rotationsellipsoid (prolat symmetrischer Kreisel, Abb. 5.39a), während $\beta < 0$ ($a < b$) oblate Ellipsoide beschreibt (Abb. 5.39b).

Trägt man die potentielle Energie E_{pot} des Kerns als Funktion der Deformation auf, so steigt $E_{\text{pot}}(\beta)$ für Kerne mit abgeschlossenen Schalen monoton an (Abb. 5.40). Mit zunehmender Zahl

Abbildung 5.39 a) Prolate (zigarrenförmige), b) oblate (diskusförmige) Form des Rotationsellipsoides eines deformierten Kerne

Abbildung 5.40 Schematischer Verlauf der Deformationsenergie als Funktion des Deformationsparameters β für Kerne mit wachsender Zahl n der Nukleonen außerhalb geschlossener Schalen

Abbildung 5.41 Berechnete Deformationsenergie verschiedener Isotope des Samariumkerns als Funktion des Deformationsparameters β für verschiedene Neutronenzahlen N . Nach G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik*, 2. Aufl. (Harri Deutsch, Frankfurt/M. 1995)

von Nukleonen außerhalb geschlossener Schalen wird die Steigung jedoch kleiner und erreicht sogar ein Minimum für $\beta \neq 0$. Dies bedeutet, dass für eine solche Nukleonenanordnung ein stabiler Kern als Ellipsoid und nicht als Kugel vorliegt.

Dies ist in Abb. 5.41 noch einmal am konkreten Beispiel der Samarium-Isotope illustriert, wo der Verlauf von $E_{\text{pot}}(\beta)$ für verschiedene Neutronenzahlen N gezeigt wird.

Kerne, für die $E_{\text{pot}}(\beta)$ ein Minimum bei $\beta \neq 0$ hat, sind aus energetischen Gründen (zumindest in ihrem Grundzustand) deformiert. Ihre Form kann durch ein Rotationsellipsoid beschrieben werden.

In den deformierten Kernen ist auch die Protonenverteilung nicht mehr kugelsymmetrisch. Die Kerne müssen deshalb ein

Quadrupolmoment haben, das mit dem Deformationsparameter β anwächst.

Durch diese Polarisation des Kernrumpfes, der aus allen Nukleonen in abgeschlossenen Schalen besteht, kann der Gesamtdrehimpuls des Rumpfes von null abweichen, weil jetzt ja kein kugelsymmetrisches Potential mehr vorliegt. Der Kernspin wird dann nicht mehr allein durch die äußeren Nukleonen in den nicht abgeschlossenen Schalen bestimmt, sodass man deshalb auch die beobachteten großen Kernspinwerte bei schweren Kernen verstehen kann.

Wie man aus Abb. 5.41 erkennt, können auch g-g-Kerne, deren Kernspin I gleich null ist, deformiert sein. Solche deformierten Kerne haben keine kugelsymmetrische Ladungsverteilung und daher ein „inneres Quadrupolmoment“, das aber nicht beobachtet werden kann, weil bei $I = 0$ alle Richtungen der Deformationsachse im Raum gleich wahrscheinlich sind und daher das resultierende „mittlere“ Quadrupolmoment null ist (siehe nächster Abschnitt).

5.6.2 Kernrotationen

Nichtkugelsymmetrische Kerne können bei Stößen mit geladenen schweren Projektilen (Protonen, α -Teilchen oder andere Kerne) große Drehimpulse erhalten und zu Rotationen angeregt werden. Dazu muss beim Stoß ein Drehmoment ausgeübt werden. Wie in Abb. 5.42b illustriert wird, tritt ein solches Drehmoment auf, weil die auf gegenüberliegende Punkte des Ellipsoids wirkenden Kräfte unsymmetrisch sind (bei einer Kugel wären sie symmetrisch und das Drehmoment null, Abb. 5.42a).

Eine solche Übertragung von Drehimpuls aus dem Bahndrehimpuls $L = b \cdot \mu \cdot v$ des Stoßpaars mit Stoßparameter b und reduzierter Masse μ ist bereits bei großen Stoßparametern b , bei denen keine Kernkräfte mehr wirken, aufgrund der langreichweitigen Coulomb-Wechselwirkung möglich.

Der Kern kann nach solchen Stößen dann als Ganzes rotieren (kollektive Rotation der Nukleonen) und dadurch, genau wie ein rotierendes Molekül, die erhaltene Rotationsenergie in Form von Strahlung wieder abgeben. Während beim Molekül diese Strahlung im Mikrowellengebiet liegt, beobachtet man bei Übergängen zwischen Kernrotationszuständen γ -Strahlung im 0,1–10-MeV-Bereich, d. h. bei etwa 10^8 – 10^{10} -mal größeren Energien.

Abbildung 5.42 Übertragung von Drehimpuls auf deformierte Kerne beim Stoß wegen des wirkenden Drehmomentes, während bei kugelsymmetrischen Kernen das Drehmoment null ist, weil nur eine radiale Kraft wirkt

Abbildung 5.43 Kernspin I und kollektiver Rotationsdrehimpuls R im körperfesten Koordinatensystem des Kerns

Wir wollen uns die Kernrotationszustände etwas genauer ansehen: Wir betrachten zuerst Kerne, die ohne diese Rotationsenergie einen Kernspin $I = 0$ haben. Für ein Rotationsellipsoid sind Rotationen um die Symmetriechse nicht anregbar, da hier das übertragene Drehmoment null ist (Abb. 5.42a). Der Rotationsdrehimpuls R des Kerns muss daher senkrecht auf der Symmetriechse stehen. Die Rotationsenergie eines solchen symmetrischen Kreisels ist bei Rotation um eine beliebige Achse senkrecht zur Symmetriechse (siehe Bd. 1, Kap. 5):

$$E_{\text{rot}} = \frac{\mathbf{R}^2}{2\Theta}, \quad (5.60)$$

wobei Θ das Trägheitsmoment des Kerns bezüglich der Rotationsachse ist, das hier mit Θ statt mit I bezeichnet wird, um Verwechslungen mit dem Kernspin I zu vermeiden.

Nun haben die einzelnen Nukleonen eigene Drehimpulse $j_i = l_i + s_i$, deren Vektorsumme bei nicht abgeschlossenen Schalen im Allgemeinen nicht null ist. Der Gesamtdrehimpuls des Kerns im tiefsten Anregungszustand, in dem nicht von außen Rotationsenergie zugeführt wurde, sei

$$\mathbf{I}_0 = \sum \mathbf{j}_i.$$

Dieser Gesamteigendrehimpuls ist aber im körperfesten Koordinatensystem zeitlich nicht konstant, weil das Kraftfeld nicht kugelsymmetrisch ist. Er präzidiert um die Symmetriechse des Kerns, sodass im zeitlichen Mittel nur eine Komponente entlang der Kernsymmetriechse übrigbleibt.

Ist Ω_i die Projektion des Nukleonendrehimpulses j_i auf die Kernsymmetriechse, so gilt für die zeitlich konstante Gesamtprojektion (Abb. 5.43):

$$\Omega = \sum_i \Omega_i = K \cdot \hbar. \quad (5.61)$$

Wird ein solcher Kern mit $I_0 \neq 0$ durch Stöße zur kollektiven Rotation mit Drehimpuls $R \perp \hat{e}_z$, angeregt, so koppelt R nun mit I_0 zu einem Gesamtdrehimpuls \mathbf{I} (Abb. 5.43), der nicht mehr senkrecht auf der Symmetriechse steht, die wir als z -Achse wählen.

Da R aber senkrecht auf der Symmetriechse steht, ist die Projektion des Gesamtdrehimpulses $\mathbf{I} = \mathbf{I}_0 + \mathbf{R}$ auf die Symmetriechse $I_z = K \cdot \hbar$ unabhängig von R .

Abbildung 5.44 Rotations-Anregungsenergien eines oblaten Kerns für verschiedene Projektionsquantenzahlen K

Die gesamte zusätzlich als Anregungsenergie zugeführte Rotationsenergie ist jetzt:

$$E_{\text{rot}} = \frac{I_x^2}{2\Theta_x} + \frac{I_y^2}{2\Theta_y}, \quad (5.62a)$$

was wegen $\Theta_x = \Theta_y = \Theta$ und $I_x^2 + I_y^2 = I^2 - I_z^2$ und $I_z^2 = K^2 \hbar^2$ geschrieben werden kann als

$$E_{\text{rot}} = \frac{[I(I+1) - K^2]\hbar^2}{2\Theta}. \quad (5.62b)$$

Die Projektionsquantenzahl K der Projektion von \mathbf{I} auf die Kernsymmetriearchse kann alle Werte von $0, 1, 2, \dots, I$ (bzw. $\frac{1}{2}, \frac{3}{2}, \dots, I$ für halbzähligere Werte von I) annehmen. Man erhält also für jeden möglichen Wert von K eine Energieleiter $E_{\text{rot}}(I, K)$ (Abb. 5.44), völlig analog zum symmetrischen Kreiselmolekül (Bd. 3, Kap. 9), das um eine Achse durch den Schwerpunkt schräg zur Symmetriearchse rotiert.

Um die Rotationsspektren der Kerne zu verstehen, wollen wir zuerst den einfachen Fall mit $I_0 = 0 \Rightarrow K = 0$ behandeln. In diesem Fall steht der Kerndrehimpuls $\mathbf{I} = \mathbf{R}$ immer senkrecht zur Symmetriearchse. Seine Wellenfunktion ist dann symmetrisch bezüglich einer Rotation um die Achse senkrecht zur Symmetriearchse des Rotationsellipsoid.

Deshalb können wegen der Paritätserhaltung beim Übergang zwischen Rotationsniveaus und der definierten Parität der Wellenfunktionen $Y_l^M(\vartheta, \varphi)$ nur gerade Rotationsquantenzahlen I von $I = 0$ aus angeregt werden. In Abb. 5.45 sind die möglichen Rotationsniveaus mit ihren Energien angegeben und mit gemessenen Rotationsübergängen des ^{238}U -Kerns verglichen.

Übergänge mit $\Delta I = 2$ zwischen Kernzuständen $I+2 \rightarrow I$, bei denen ein γ -Quant ausgesandt wird, haben dann gemäß (5.62) für $\Delta K = 0$ die γ -Energien

$$\hbar \cdot v = \frac{(I+2) \cdot (I+3) - I(I+1)}{2\Theta} \hbar^2 = \frac{2I+3}{\Theta} \hbar^2. \quad (5.63)$$

Abbildung 5.45 a) Mögliche anregbare Rotationsniveaus für kollektive Rotation in einem deformierten g-g-Kern und $I_0 = 0$; b) Beobachtete Rotationsübergänge in ^{238}U , die durch Elektronenstoß angeregt wurden

Aus der Messung der γ -Energien lässt sich das Trägheitsmoment Θ des Kerns bestimmen.

Vergleicht man jedoch die experimentellen Ergebnisse mit den aus Kernmodellen eines starr rotierenden Kerns berechneten Werten, so erhält man für Θ wesentlich kleinere Werte, als es dem Trägheitsmoment

$$\Theta_s = \frac{2}{5} M R_0^2 = \frac{2}{5} A \cdot m_N \cdot R_0^2 \quad (5.64)$$

des starr rotierenden kugelförmigen Kerns mit der Massenzahl A entsprechen würde. Daraus muss man schließen, dass nicht alle Nukleonen im Kern an einer kollektiven Rotation teilnehmen, sondern nur die Nukleonen im Randgebiet des Kerns.

Der Kern rotiert dann differentiell wie eine viskose Flüssigkeit in einem rotierenden Zylinder, d. h. die Winkelgeschwindigkeit hängt vom Abstand eines Nukleons vom Zentrum ab.

Man kann sich solch eine nichtstarre Rotation am Beispiel von Ebbe und Flut klar machen (siehe Bd. 1, Abschn. 6.6), wo infolge der Gravitationsanziehung durch den Mond und der täglichen Rotation der Erde zwei Deformationsberge (Flut) und -täler (Ebbe) um die Erde umlaufen. Analog kann eine Deformationswelle um den Kern laufen, bei der die Nukleonen nicht starr mit gleicher Winkelgeschwindigkeit rotieren, sondern z. B. durch eine Überlagerung von Rotation und Deformationsschwingungen eine differentielle Rotation der Nukleonen entsteht, bei der die Winkelgeschwindigkeit vom Abstand r vom Schwerpunkt abhängt. In Abb. 5.46b wird der Kern als viskose Flüssigkeit angesehen, in der die Nukleonen eigene Bewegungen ausführen (durch die Pfeilbahnen angedeutet), die der Richtung der Gesamtrotation auch entgegengerichtet sein können, oder quer zu ihr verlaufen.

5.6.3 Kernschwingungen

Während Rotationen nur bei deformierten Kernen angeregt werden können, treten Schwingungen des Kerns in vielfältiger

Abbildung 5.46 Schematische Darstellung der starren **a** und nicht starren **b** Rotation des deformierten Kerns um eine Achse senkrecht zur Zeichenebene

Form sowohl bei kugelsymmetrischen als auch bei deformierten Kernen auf. Man kann sich die Verhältnisse am Modell eines Flüssigkeitstropfens klar machen. Folgende Schwingungsformen können auftreten:

- Radiale Kompressionsschwingungen (Abb. 5.47a), bei denen die Dichte des Kerns sich periodisch ändert und bei denen kein Drehimpuls auftritt (*Monopolschwingungen*). Da jedoch die Kernmaterie fast inkompressibel ist, wird die Anregungsenergie für solche Schwingungen sehr hoch sein.
- Oberflächenschwingungen, bei denen das Kernvolumen sich nicht ändert, aber der Kern deformiert wird. Hier kann z. B. die Kugel abwechselnd in ein oblates oder prolates Rotationsellipsoid übergehen (Abb. 5.47b).

Ganz allgemein lässt sich die Vielzahl der möglichen Oberflächenschwingungen durch die Auslenkungen eines beliebigen Punktes $(R_0, \vartheta, \varphi)$ auf der Oberfläche des Kerns beschreiben. Die Wahrscheinlichkeit für eine solche Auslenkung $\Delta R = R - R_0$ wird durch das Absolutquadrat der Wellenfunktion

$$R(\vartheta, \varphi, t) = R_0 \left[1 + \sum_{l=0}^{\infty} \sum_{m=-l}^{+l} a_{l,m}(t) Y_l^m(\vartheta, \varphi) \right] \quad (5.65)$$

gegeben, wobei die Y_l^m Kugelflächenfunktionen (siehe Bd. 3, Abschn. 4.3.2) sind und die $a_{l,m}(t)$ die zeitabhängigen Schwingungsamplituden beschreiben. Für $l = 0$ erhalten wir die radiaalen Schwingungen (Monopolschwingungen). Für $l = 1$ liegt eine Dipolschwingung vor (die aber nicht angeregt werden kann, weil nur positive Ladungen im Kern vorhanden sind) und für $l = 2$ eine Quadrupolschwingung, die gemäß (5.65) be-

Abbildung 5.47 **a** Radiale Kompressionsschwingung; **b** Deformations- schwingung

schrieben wird durch

$$R(\vartheta, \varphi, t) = R_0 \left[1 + \beta(t) \cos \gamma(t) \cdot Y_2^0(\vartheta, \varphi) + \frac{1}{\sqrt{2}} \beta(t) \sin \gamma(t) \cdot (Y_2^2(\vartheta, \varphi) + Y_2^{-2}(\vartheta, \varphi)) \right], \quad (5.66)$$

wobei der zeitabhängige Deformationsparameter $\beta(t)$ durch (5.59) definiert ist. Während β die Größe der Deformation angibt, beschreibt γ ihre Form. Ein Vergleich mit (5.65) zeigt, dass

$$a_{20} = \beta \cos \gamma, \quad a_{22} = \frac{\beta}{\sqrt{2}} \sin \gamma. \quad (5.67)$$

Wenn sich nur β ändert, aber γ konstant ist, bleibt die Rotationssymmetrie des Kerns erhalten, während bei einer zeitlichen Änderung von γ der Kern während der γ -Schwingung nicht mehr rotationssymmetrisch bleibt. In Abb. 5.48 sind einige dieser Kernschwingungen illustriert. Die Messung der Schwingungsfrequenzen gibt Aufschluss über die Kräfte zwischen den Nukleonen und ihre Richtungs- und Spinabhängigkeit.

Es können nur Schwingungen angeregt werden, bei denen der Schwerpunkt des Kerns in Ruhe bleibt. Da Funktionen Y_l^m mit ungeraden l zu einer Schwingung des Kernschwerpunktes führen würden, können sie nicht auftreten.

Außer der radialen Monopolschwingung mit $l = 0$ ist die nächsthöhere Schwingungsform die Quadrupolschwingung mit $l = 2$.

Bei genügend kleinen Amplituden sind die Rückstellkräfte proportional zur Auslenkung und wir erhalten die Energiewerte des harmonischen Oszillators

$$E_{\text{vib}} = \hbar \omega_{l,m} \left(n + \frac{1}{2} \right), \quad (5.68)$$

wobei die Schwingungsfrequenzen $\omega_{l,m}$ von der Art der Schwingung abhängen und für die verschiedenen Deformationen Y_l^m unterschiedlich sind.

Abbildung 5.48 Mögliche Schwingungsformen von Kernen. Die gestrichelte Kurve gibt die Gleichgewichtsstruktur des Kerns an

5.7 Experimenteller Nachweis angeregter Rotations- und Schwingungszustände

Wenn ein schnelles geladenes Teilchen genügend nahe am Kern vorbeifliegt, kann durch den dabei auf den Kern ausgeübten Induktionsstoß eine elektrische Anregung des Kerns erfolgen (Coulomb-Anregung). Das Projektil verliert dabei an kinetischer Energie (inelastischer Stoß). Man kann diese Coulomb-Anregung am besten beobachten, wenn der Stoßparameter so groß ist, dass der Minimalabstand zwischen den Stoßpartnern immer größer bleibt als die Reichweite der Kernkräfte. Dies ist immer erfüllt bei genügend kleiner kinetischer Energie des Projektils, weil dann der abstörende Coulomb-Wall nicht durchdrungen werden kann (Abb. 5.49).

Der Wirkungsquerschnitt für die Coulomb-Anregung eines Zustands mit der Multipolordnung l durch ein Projektil mit Ladung $Z_1 e$ und Masse M_1 ist

$$\sigma_{\text{CA}} \propto \left(\frac{Z_2 e}{\hbar v_0} \right)^2 \cdot a^{-(2l+2)} \cdot f(Z_1, Z_2, v_0, v_e) \quad (5.69)$$

ist proportional zum Quadrat der Kernladung $Z_2 e$ des Targetkerns und sinkt mit zunehmendem Minimalabstand a zwischen Target und Projektil. Die Funktion f , die von den Ladungen von Projektil und Targetkern abhängt sowie von der Geschwindigkeit v_0 vor und v_e nach dem Stoß, findet man in Tabellen der Kernphysik [2].

Kernzustände mit besonders hohem Drehimpuls lassen sich in Fusionsreaktionen erzeugen, bei denen schwere Ionen als Projektile im Targetkern stecken bleiben und einen gemeinsamen schweren Kern bilden. Dabei wird der gesamte Bahndrehimpuls des Projektils (bezogen auf den Schwerpunkt des Targets) in den Drehimpuls des neuen Compoundkerns umgewandelt. Wenn kollektive Schwingungen eines Kerns durch Absorption von γ -Quanten angeregt werden, an denen ein erheblicher Teil der Nukleonen beteiligt sind, beobachtet man sehr starke Resonanzen im Absorptionsquerschnitt $\sigma(E_\gamma)$ z. B. für die $(\gamma, \nu \cdot n)$ -Reaktion

bei der nach der γ -Absorption vom angeregten Kern ν Neutronen ($\nu = 1, 2, 3$) emittiert werden (Abb. 5.50).

Abbildung 5.49 Coulomb-Anregung von Kernrotationen

Abbildung 5.50 Riesenresonanz im Wirkungsquerschnitt $\sigma(\gamma, n)$ für die γ -induzierte Neutronenemission nach Anregung verschiedener Neodym-Isotope. Nach B.L. Berman, C.S. Fultz: Rev. Mod. Phys. 47, 713 (1975)

Abbildung 5.51 Anschauliche Darstellung der Anregung von Riesenresonanzen als kollektive Entmischungsschwingungen mit verschiedenen Multipolordnungen L ; a radiale Entmischungsschwingung, b Dipolschwingung, c Quadrupolschwingungen ohne Entmischung, mit Entmischung ($\Delta T = 1$) und mit Nukleonenspin-Entmischung

Diese **Riesenresonanz** entspricht der Anregung einer kollektiven Schwingung, bei der alle Protonen des Kerns gegen die Neutronen schwingen, ohne dass sich die Form des Kerns ändert. Solche Entmischungsschwingungen können als Monopolschwingung (radiale Schwingung mit der Multipolordnung $l = 0$), Dipolschwingung (Schwingung in eine Richtung mit $l = 1$) oder als Quadrupolschwingungen mit verschiedenen

Werten für die Änderung von Isospin T oder Kernspin I auftreten (Abb. 5.51).

Schwingen Protonen und Neutronen gleichphasig, gibt es keine Entmischung und der Isospin ändert sich nicht ($\Delta T = 0$).

Schwingen hingegen die Protonen gegen die Neutronen, so findet in jedem Volumenelement eine periodische Änderung der Differenz $\Delta = N_p - N_n$ statt, sodass die Isospinkomponente von $+1/2$ nach $-1/2$ schwingt. Man nennt eine solche Schwingung mit $\Delta T_3 = 1$ **isovektorielle Resonanz**.

Zusammenfassung

- Die Wechselwirkung zwischen zwei Nukleonen kann am besten an einem Zweinukleonensystem studiert werden. Das einzige stabile System ist das Deuteron $d = (p, n)$ mit parallelen Spins von Proton und Neutron.
- Die Bindungsenergie des Deuterons ist $E_B = -2,2 \text{ MeV}$, die Potentialoptiefe dagegen $E_{\text{pot}} \approx 45 \text{ MeV}$, das magnetische Dipolmoment ist $\mu_D = 0,857 \mu_K$ und das elektrische Quadrupolmoment $Q_D = 2,86 \cdot 10^{-27} \text{ cm}^2$. Der mittlere Abstand zwischen Proton und Neutron im gebundenen Deuteron ist mit $4,3 \text{ fm}$ wesentlich größer als die Ausdehnung $R_0 = 1,5 \text{ fm}$ des Potentialtopfes der anziehenden Kernkraft.
- Alle anderen Zweinukleonensysteme außer dem Deuteron ($p \uparrow n \uparrow$) sind nicht gebunden. Sie können mit Hilfe von Streuexperimenten untersucht werden. Besonders aussagekräftig, aber experimentell schwieriger zu realisieren, sind Streuexperimente mit spinpolarisierten Nukleonen. Aus ihnen kann der spinabhängige Anteil der starken Wechselwirkung erschlossen werden.
- Die starke Wechselwirkung zwischen Nukleonen ist unabhängig von ihrer Ladung, aber sie hängt von der relativen Orientierung ihrer Spins ab.
- Mit Hilfe des Isospin-Formalismus können Proton und Neutron als zwei Isospin-Komponenten eines Nukleons aufgefasst werden. Der Isospin \mathbf{T} ist ein Vektor mit drei Komponenten in einem abstrakten Raum. Die drei Komponenten τ_k werden durch zweireihige quadratische Matrizen dargestellt. Der Isospin $\mathbf{T} = \sum_k \tau_k$ eines Kerns ist gleich der Vektorsumme der Isospins der Nukleonen. Der Betrag der dritten Komponente des Isospins ist für einen Kern mit Z Protonen und N Neutronen $T_3 = \frac{1}{2}(Z - N)$.
- Die starke Wechselwirkung lässt sich formal durch den Austausch virtueller π -Mesonen beschreiben. Ihre Reichweite ist dann gleich der reduzierten Compton-Wellenlänge $r_0 = \hbar/(m_\pi c)$ des π -Mesons.
- Viele beobachtete Kerneigenschaften lassen sich durch ein Einteilchenmodell freier Nukleonen in einem mittleren Po-

tential beschreiben, das die gemittelte Wechselwirkung zwischen einem herausgegriffenen Nukleon N_i und allen anderen Nukleonen angibt.

Als realistisches Modell erweist sich das kugelsymmetrische Woods-Saxon-Potential, dessen Radialverlauf zwischen dem Kastenpotential und dem harmonischen Oszillatoren-Potential liegt.

- Das Schalenmodell der Kerne entspricht dem der Elektronenhülle. Zu jeder Hauptquantenzahl n gibt es verschiedene Drehimpulsquantenzahlen l und Projektionsquantenzahlen m_l . Alle Unterzustände (n, l, m_l) mit gleichem n bilden eine Schale. Kerne bei denen alle Unterzustände mit Nukleonen voll besetzt sind, erweisen sich als besonders stabil.
- Erst die Berücksichtigung der Spin-Bahn-Kopplung ergibt die richtige energetische Reihenfolge der abgeschlossenen Schalen und erklärt die beobachteten *magischen Zahlen* für Protonen und Neutronen, bei denen die Kerne besonders stabil sind.
- Der Kernspin \mathbf{I}_0 eines Kerns im Grundzustand ist gleich der Vektorsumme $\mathbf{j} = \sum j_i$ der einzelnen Nukleonenspins. Bei deformierten Kernen kann eine kollektive Rotation aller Nukleonen mit Drehimpuls \mathbf{R} um den Schwerpunkt angeregt werden, sodass der gesamte Kerndrehimpuls $\mathbf{I} = \mathbf{I}_0 + \mathbf{R}$ wird.
- Deformierte Kerne können durch ein Rotationsellipsoid beschrieben werden. Der Deformationsparameter $\delta = (a - b)/R_0$ gibt die Größe der Verformung von einer Kugel mit Radius R_0 an.
- In Rotation versetzte Kerne können ihre Anregungsenergien in Form von γ -Quanten abstrahlen (Multipol-Strahlung).
- Kerne können durch Stöße zu Schwingungen angeregt werden. Außer radialen Schwingungen gibt es Deformationsschwingungen, bei denen die Verformung des Kerns sich mit der Schwingungsperiode ändert.
- Die Anregungen von Rotationen und Schwingungen durch Stöße machen sich als Resonanzen im inelastischen Streuquerschnitt bemerkbar.

Aufgaben

5.1.

1. Welche Zustände des Deuterons d mit Gesamtdrehimpulsquantenzahl $J = 1$ sind möglich?
2. Welche davon haben positive Parität?
3. Schätzen Sie aus magnetischem Dipolmoment und elektrischem Quadrupolmoment den Anteil der d-Wellenfunktion ab.

5.2. In einem Massenspektrometer ergeben sich die Massendifferenzen:

$$M(^2D_3^+) - \frac{1}{2}M(^{12}C^{++}) = 42,306 \cdot 10^{-3} \text{ u},$$

$$M(^1H_2^+) - M(^2D^+) = 1,548 \cdot 10^{-3} \text{ u}.$$

Bestimmen Sie daraus

1. die Massenüberschüsse von ^1H , ^2H und deren atomare Massen mit Hilfe des Standards

$$\frac{1}{12}M(^{12}\text{C}) = 1 \text{ u} = 931,4943 \text{ MeV}/c^2,$$

2. die Massen m_p des Protons, m_d des Deuterons und (aus der gemessenen Bindungsenergie des Deuterons 2,22456 MeV) die Masse m_n des Neutrons.

5.3. Ein Rotationsellipsoid mit den Halbachsen $a = R(1 + \varepsilon)$ und $b = c = R(1 + \varepsilon)^{-1/2}$ hat das Volumen $V = 4/3 \cdot \pi abc = 4/3 \cdot \pi R^3$ und die Oberfläche

$$A_s = 2\pi ab \left(\frac{b}{a} + \frac{1}{x} \arcsin x \right)$$

mit $x = \frac{(a^2 - b^2)^{1/2}}{a}$.

Wenn ein kugelförmiger Atomkern (Radius $R = r_0 A^{1/3}$) in ein solches Ellipsoid deformiert wird, bleibt in der Bethe-Weizsäcker-Formel für die Bindungsenergie E_B der Volumenergieterm zwar gleich, die Oberflächenenergie E_s und die Coulomb-Energie E_C ändern sich aber um die Faktoren $(1 + 2/5 \cdot \varepsilon^2 - \dots)$ bzw. $(1 - 1/5 \cdot \varepsilon^2 + \dots)$.

1. Zeigen Sie, dass E_B für kleine Werte von ε oben richtig angegeben ist, indem Sie die Oberfläche A_s als Funktion von ε bis zu Gliedern in ε^2 entwickeln.
2. Wieso hat dann auch der Coulomb-Energieterm die richtige Abhängigkeit von ε^2 ?

5.4. Der Kern ^6Li hat oberhalb des Grundzustandes $J^P = 1^+$ drei angeregte Zustände mit α -Teilchen-Unterstruktur: $J^P = 3^+ (2,185 \text{ MeV}), J^P = 2^+ (4,31 \text{ MeV}), J^P = 1^+ (\approx 5,7 \text{ MeV})$, die alle den Isospin $T = 0$ haben.

Geben Sie eine Erklärung für diese energetische Reihenfolge und bestimmen Sie aus der energetischen Aufspaltung Vorzeichen und Erwartungswert der Spin-Bahn-Wechselwirkung $V_{LS} = a \cdot \sum l_i \cdot s_i$.

5.5. Berechnen Sie das magnetische Moment eines g-u- oder u-g-Kerns im Vektorkopplungsmodell für die beiden Fälle $J = j = 1 \pm 1/2$ ($g_s = 5,586$ für p, $g_s = -3,826$ für n). Welche magnetischen Momente erwarten man für ^7Li ($J = 3/2$), ^{13}C ($J = 1/2$), ^{17}O ($J = 5/2$)?

5.6. Wie viele entartete Eigenniveaus gibt es für den dreidimensionalen harmonischen Oszillator zur Quantenzahl n ?

5.7. Begründen Sie im Rahmen des Fermigas-Modells und der Bethe-Weizsäcker-Formel, warum es nur wenige stabile u-u-Kerne gibt.

5.8. Begründen Sie qualitativ im Rahmen des Schalenmodells, warum der Kernspin I im Grundzustand des stabilen u-u-Kerns ^{14}N die Quantenzahl $I = 1$ hat.

Literaturverzeichnis

1. G. Baumgärtner, P. Schuck: *Kernmodelle* (BI, Mannheim 1968)
2. J. Speth, A. van der Woude: Giant resonance in nuclei. Rep. Progr. Phys. **44**, 719 (1981)
3. M. Zeeman: *Inner Models and Large Cardinals* (de Gruyter, Berlin 2002)
4. K.L.G. Heyde: *The Nuclear Shell Model* (Springer, Heidelberg 2013)

Allgemeine Literatur

5. J.M. Blatt, V. Weisskopf: *Theoretical Nuclear Physics* (Dover, New York 1991)
6. M. Goeppert-Mayer, J.H.D. Jensen: *Elementary Theory of Nuclear Shell Structure* (Wiley, New York 1955)
7. M.A. Preston: *Structure of the Nucleus* (Addison-Wesley, Reading 1993)
8. A. Bohr, B. Mottelson: *Struktur der Atomkerne*, Bd. I und II (Akademie-Verlag, Leipzig 1975)
9. H. Kopfermann: *Kernmomente* (Akademische Verlags-Gesellschaft, Frankfurt 1956)
10. K. Bethge: *Kernphysik*, 3. Aufl. (Springer 2008)

Kernreaktionen

6

6.1	Grundlagen	142
6.2	Erhaltungssätze	145
6.3	Spezielle stoßinduzierte Kernreaktionen	146
6.4	Stoßinduzierte Radioaktivität	148
6.5	Kernspaltung	149
6.6	Kernfusion	154
6.7	Die Erzeugung von Transuranen	155
	Zusammenfassung	158
	Aufgaben	159
	Literaturverzeichnis	160

Unter Kernreaktionen versteht man inelastische Stöße, bei denen Atomkerne angeregt, in andere Kerne umgewandelt oder auch gespalten werden können. Bei der experimentellen Untersuchung solcher Reaktionen werden meistens Projektil-Teilchen mit der kinetischen Energie E_{kin} auf Target-Kerne geschossen. Als Projektil kann z. B. Elementarteilchen, wie Elektronen, Positronen, Protonen, Neutronen oder Mesonen, aber auch Atomkerne (z. B. α -Teilchen oder C_6^+ -Kerne) verwendet werden.

Bei genügend hoher Energie der Projektilteilchen kann der Zusammenstoß mit dem Targetkern zur Erzeugung ganz neuer Teilchen führen. So werden z. B. beim Zusammenstoß von zwei Protonen bei Energien $E_{\text{kin}} > 300 \text{ MeV}$ Neutronen und π^+ -Mesonen erzeugt gemäß der Reaktionsgleichung

Solche Hochenergieprozesse, bei denen neue Elementarteilchen erzeugt werden, sollen erst im Kap. 7 behandelt werden.

Wir wollen uns in diesem Kapitel mit den Grundlagen und experimentellen Anordnungen zur Untersuchung von Kernreaktionen im „Mittelenergiefeld“ befassen, bei denen Kerne angeregt, umgewandelt oder gespalten werden, oder beim Stoß zu größeren Kernen verschmelzen (*Fusion*).

6.1 Grundlagen

Eine Kernreaktion, bei der ein Teilchen a auf einen Kern X trifft und aus ihm einen Kern Y macht, wobei ein Teilchen b emittiert wird, soll durch die Reaktionsgleichungen

oder in Kurzform

beschrieben werden. Die linke Seite der Gleichung heißt **Eingangskanal**, die rechte **Ausgangskanal**. Der Ausgangskanal hängt von der Art der Teilchen a, X im Eingangskanal und ganz wesentlich von der Energie des Projektils a bei ruhendem Targetkern X ab (Abb. 6.1).

Solche Kernreaktionen lassen sich in verschiedene Kategorien einteilen:

6.1.1 Die inelastische Streuung mit Kernanregung

bei der ein Teil $\Delta E = \Delta E_1 + E_{\text{rückst}\ddot{\text{o}}\text{f}}(X^*)$ der kinetischen Energie E des einfallenden Teilchens a in Anregungsenergie $\Delta E_1 = E_B(X) - E_B(X^*)$ und in Rückstoßenergie des ursprünglich ruhenden Targetkerns X umgewandelt wird. Die

Abbildung 6.1 a Schematische Darstellung einer Kernreaktion mit Eingangskanal, sowie offenen und geschlossenen Ausgangskanälen. b Beispiel für Bildung und Zerfall des $^{64}_{30}\text{Zn}$ -Kerns

Anregungsenergie kann als Rotations- oder Schwingungsenergie des Kerns X^* auftreten. Der angeregte Kern X^* kann seine „innere“ Energie ΔE_1 durch Emission von γ -Quanten

abgeben und dabei wieder in seinen ursprünglichen Zustand X übergehen, oder sich durch Emission von Elektronen e^- , Positronen e^+ oder α -Teilchen in einen anderen Kern umwandeln (siehe Kap. 3).

6.1.2 Die reaktive Streuung

Hier wird der Targetkern X in einen anderen Kern Y umgewandelt und dabei ein anderes Teilchen b oder sogar mehrere Teilchen b_1, b_2, \dots emittiert (*Umwandlungsreaktion*). Beispiele sind die beiden Reaktionen

6.1.3 Die stoßinduzierte Kernspaltung

bei der das Projektil a vom Kern X eingefangen wird und ihn aufgrund seiner kinetischen Energie oder seiner Bindungsenergie bei der Anlagerung so hoch anregt, dass der Komplex $(aX)^*$ in zwei oder mehr Bruchstücke zerfallen kann. Dabei werden zusätzlich ν Neutronen freigesetzt.

Ein Beispiel ist die durch schnelle Neutronen induzierte Spaltung des Uran-Isotopes:

mit $A_1 + A_2 = 239 - \nu$ und $Z_1 + Z_2 = 92$, die für $E \geq 1,5 \text{ MeV}$ einsetzt und bei der außer den beiden Spaltkernen noch ν Neutronen frei werden (Abschn. 6.5).

6.1.4 Energieschwelle

Die Wahrscheinlichkeiten für diese Reaktionen hängen von den Stoßpartnern a und X ab, aber auch ganz entscheidend von der Stoßenergie. Viele Reaktionen treten erst oberhalb einer für die jeweilige Reaktion spezifischen Energieschwelle E_s auf. Insbesondere bei positiv geladenen Projektilen (p, α, C^{6+}) muss die Eingangsgesamtenergie so hoch sein, dass die Coulomb-Barriere überwunden werden kann, damit die Kernreaktion eintritt. Man schreibt die Energiebilanz der Kernreaktion (6.1) als Massenbilanz

$$M(a) + M(X) = [M(b) + M(Y)] + Q/c^2.$$

Die Größe Q wird **Wärmetönung** der Reaktion genannt. Sie ist gleich der Differenz $\Delta M \cdot c^2$ der Energien in Ausgangs- und Eingangskanal. Für $Q > 0$ ist die Reaktion *exotherm*. Sie tritt schon bei kleinen Stoßenergien auf, die nur groß genug sein müssen, um die Coulomb-Barriere zu überwinden. Q gibt dann die kinetische + Anregungsenergie der Reaktionsprodukte an.

Für $Q < 0$ ist die Reaktion *endotherrn*. Im Eingangskanal muss mindestens die Stoßenergie $E_{\text{kin}} \geq Q$ zur Verfügung stehen, um die Reaktionsschwelle zu erreichen.

Man kann viele Kernreaktionen durch ein von Niels Bohr vorgeschlagenes Compoundkern-Modell darstellen: Nach diesem Modell stoßen die beiden miteinander reagierenden Kerne zusammen und verschmelzen zu einem Zwischenkern, dem **Compoundkern**. Dabei führt die große Bindungsenergie bei der Verschmelzung zu einer hohen Anregung des Compoundkerns, der deshalb wieder zerfällt. Da sich die bei der Bildung des Compoundkerns zur Verfügung stehende Bindungsenergie auf viele innere Freiheitsgrade der Nukleonen im Compoundkern statistisch verteilt, verliert der angeregte Compoundkern schnell die „Erinnerung“ an seine Entstehung, d. h. der Zerfallskanal ist nur von der Energie abhängig, nicht vom spezifischen Eingangskanal.

Im Compoundkern-Modell wird eine Kernreaktion also in zwei Schritte zerlegt: die Fusion der beiden Reaktanden und der Zerfall des Compoundkerns. Beispiele für solche *Fusionsreaktionen* sind:

Abbildung 6.2 Schematischer Potentialverlauf für exotherme und endotherme Reaktionen

Wenn die Energie E im Eingangskanal die Schwellenenergie $E_s(k)$ für eine spezifische Reaktion (k) übersteigt, sagt man, dass der entsprechende Ausgangskanal (k) geöffnet ist (Abb. 6.2).

Ist $E_{\text{kin}} = p_a^2/(2m_a)$ die kinetische Energie des Teilchens a , so muss E_{kin} so groß sein, dass die Wärmetönung Q der Reaktion plus die Energie der Schwerpunktbewegung aufgebracht werden kann. Für ein ruhendes Teilchen X ist die Schwerpunktgeschwindigkeit

$$v_s = \frac{m_a \cdot v_a}{m_a + m_X} \quad (6.8)$$

und damit die Energie der Schwerpunktbewegung

$$E_{\text{kin}}(S) = \frac{(m_a \cdot v_a)^2}{2(m_a + m_X)}. \quad (6.9)$$

Dies ergibt die Schwellenenergie

$$E_s = Q + \frac{p_a^2}{2(m_a + m_X)} = E_{\text{kin}}^{\min}. \quad (6.10a)$$

Wegen $p_a^2/2m_a = E_{\text{kin}}(a)$ ergibt dies:

$$\begin{aligned} E_{\text{kin}} \left(1 - \frac{m_a}{m_a + m_X} \right) &= Q \\ \Rightarrow E_{\text{kin}}^{\min} &= Q \left(1 + \frac{m_a}{m_X} \right). \end{aligned} \quad (6.10b)$$

Beispiele

1. Für die Reaktion

beträgt $Q = -17 \text{ MeV}$. Der Schwellwert für die Reaktion ist dagegen mit

$$E_s = E_{\text{kin}}^{\min} = 17 \cdot (1 + 4/4) \text{ MeV} = 34 \text{ MeV}$$

doppelt so hoch wie die Reaktionsenergie Q .

2. Bei Anregung des ersten angeregten Niveaus $E_1 = 0,87 \text{ MeV}$ im Eisenkern durch inelastischen Stoß mit einem Neutron

wird die Schwellenenergie

$$E_S = 0,87(1 + 1/56)\text{MeV} = 0,88 \text{ MeV}$$

nur wenig höher als die Anregungsenergie.

Nur Lösungen mit reellen, positiven Werten für E_b sind physikalisch realisierbar. Dies heißt, dass der Klammerausdruck $\left[\frac{Q}{m_y} - 1 \right]$ positiv reell sein muss.

Wenn gilt:

$$Q \geq \left(\frac{m_a}{m_y} - 1 \right) \cdot E_a \quad (6.14)$$

hat die Wurzel einen Wert, der größer als $\cos \vartheta$ ist und deshalb kommt nur das Plus-Zeichen in (6.13) in Betracht. Dies bedeutet:

Für jeden Winkel ϑ wird ein Teilchen mit eindeutiger Energie E_b emittiert.

Für $Q < \left(\frac{m_a}{m_y} - 1 \right) E_a$ hat die Gl. 6.13 zwei Lösungen, d. h. bei einem Winkel ϑ treten Teilchen b mit zwei verschiedenen Energien auf.

Die minimale Anregungsenergie ist

$$E_a^{\min} = -\frac{m_y}{m_y - m_a} \cdot Q. \quad (6.15)$$

Durch Anwendung von Energie- und Impulssatz können Details der Kinematik des reaktiven Stoßes erhalten werden. Der Impulssatz ergibt bei ruhendem Kern X nach Abb. 6.3:

$$\begin{aligned} m_a v_a &= m_b v_b \cdot \cos \vartheta + m_y v_y \cdot \cos \varphi \\ 0 &= m_b v_b \cdot \sin \vartheta - m_y v_y \cdot \sin \varphi. \end{aligned} \quad (6.11a)$$

Elimination von φ ($\cos^2 \varphi + \sin^2 \varphi = 1$) ergibt

$$m_y^2 v_y^2 = m_b^2 v_b^2 + m_a^2 v_a^2 - 2m_a m_b v_a v_b \cdot \cos \vartheta. \quad (6.11b)$$

Der nichtrelativistische Energiesatz liefert:

$$\frac{1}{2} m_a v_a^2 + Q = \frac{1}{2} m_b v_b^2 + \frac{1}{2} m_y v_y^2. \quad (6.11c)$$

Setzt man $m_b v_b^2$ aus (6.11b) in (6.11c) ein, so ergibt dies

$$\begin{aligned} Q &= \left(\frac{m_a}{m_y} - 1 \right) E_a - \left(\frac{m_b}{m_y} - 1 \right) \\ &\quad \cdot E_b - 2 \frac{\sqrt{m_a m_b}}{m_y} \sqrt{E_a \cdot E_b} \cdot \cos \vartheta. \end{aligned} \quad (6.12)$$

Die Auflösung dieser quadratischen Gleichung für $\sqrt{E_b}$ nach $\sqrt{E_b}$ ergibt:

$$\sqrt{E_b} = \frac{\sqrt{m_a \cdot m_b}}{m_y + m_a} \cdot \sqrt{E_a}. \quad (6.13)$$

$$\left[\cos \vartheta \pm \sqrt{\cos^2 \vartheta + \frac{m_y(m_b + m_y)}{m_a \cdot m_b} \left(\frac{Q}{E_a} + 1 - \frac{m_a}{m_y} \right)} \right].$$

Abbildung 6.3 Zur Impulserhaltung bei einem reaktiven Stoß $X(a,b)Y$ auf einen ruhenden Targetkern X

6.1.5 Reaktionsquerschnitt

Die Wahrscheinlichkeit, dass die Reaktion aus einem gegebenen Eingangskanal (i) in einen bestimmten Ausgangskanal (k) verläuft, wird durch den entsprechenden Wirkungsquerschnitt $\sigma_{ik}(E)$ beschrieben (Abb. 6.4a). Sie hängt im Allgemeinen vom Winkel ϑ gegen die Einfallsrichtung ab, unter dem die Teilchen im Ausgangskanal wegfliegen.

Die Zahl \dot{N}_k der in den Ausgangskanal (k) pro Zeiteinheit erfolgenden Reaktionen ist bei einem einfallenden Teilchenfluss

Abbildung 6.4 a Zum Wirkungsquerschnitt einer Kernreaktion b Zur Definition des differentiellen Wirkungsquerschnitts

Abbildung 6.5 Anregungsfunktionen der Fusionsreaktionen $d + t \rightarrow {}^4_2 \text{He} + n$ und $d + d \rightarrow {}^3_2 \text{He} + n$

$\Phi_a(i)$ (Zahl der Teilchen a pro s und cm^2 im Eingangskanal (i)) und einer Targetkerndichte n_X im Reaktionsvolumen gegeben durch

$$\dot{N}_k = \sigma_{ik}(E) \cdot n_X \cdot V \cdot \Phi_a(i). \quad (6.16)$$

Dabei ist $\sigma_{ik}(E)$ der von der Energie abhängige integrale Wirkungsquerschnitt für den Übergang vom Eingangskanal (i) in den Ausgangskanal (k). Durch den integralen Wirkungsquerschnitt $\sigma_{ik}(E)$ ist noch nicht die Richtung ϑ gegen die Einfallsrichtung definiert, in welche die Reaktionsprodukte fliegen. Für winkelauflösende Streumessungen, bei denen die Rate $dN_k/d\Omega$ der pro Raumwinkeleinheit erzeugten Teilchen im Ausgangskanal (k) als Funktion des Streuwinkels ϑ bestimmt wird (Abb. 6.4b), führt man den **differentiellen Wirkungsquerschnitt** ein durch die Definition

$$\frac{d}{d\Omega} (\sigma_{ik}(\vartheta, E)) = \frac{1}{n_X \cdot V \cdot \Phi_a(i)} \cdot \frac{d\dot{N}_k(\vartheta)}{d\Omega}. \quad (6.17)$$

Die Energieabhängigkeit $\sigma_{ik}(E)$ des integralen Wirkungsquerschnitts wird **Anregungsfunktion** der Kernreaktion vom Eingangskanal (i) in den Ausgangskanal (k) genannt. In Abb. 6.5 sind als Beispiele die Anregungsfunktionen der beiden für die Kernfusion wichtigen Reaktionen

angegeben, die illustrieren, dass die Energieabhängigkeit drastisch sein kann (man beachte den logarithmischen Ordinatenmaßstab) und für verschiedene Targetkerne bei gleichem Projekttil völlig verschieden aussehen können.

6.2 Erhaltungssätze

Bei allen bisher untersuchten Kernreaktionen wurde immer gefunden, dass außer Energie und Impuls noch weitere Größen erhalten bleiben:

6.2.1 Erhaltung der Nukleonenzahl

Bei Energien unterhalb der Schwellenenergie E_S , bei der neue Elementarteilchen gebildet werden, bleibt die Zahl der Nukleonen bei allen Reaktionen konstant:

$$A_1 + A_2 = A_3 + A_4. \quad (6.18)$$

6.2.2 Erhaltung der elektrischen Ladung

Bei allen Reaktionen der Art (6.1) wurde immer gefunden, dass

$$Z_1 + Z_2 = Z_3 + Z_4 \quad (6.19)$$

gilt, d. h. die gesamte Ladung bleibt erhalten.

6.2.3 Drehimpuls-Erhaltung

Bei der Reaktion (6.3) muss für die Gesamtdrehimpulse gelten:

$$\begin{aligned} \mathbf{J}(a + X) &= \mathbf{I}_a + \mathbf{I}_X + \mathbf{L}_{aX} \\ \mathbf{J}(b + Y) &= \mathbf{I}_b + \mathbf{I}_Y + \mathbf{L}_{bY}, \end{aligned} \quad (6.20)$$

wobei \mathbf{L}_{aX} der Bahndrehimpuls des Projektils a bezogen auf das Target X und \mathbf{I}_i die Kernspins der beteiligten Teilchen sind. Bei einem Impuls \mathbf{p}_a und einem Stoßparameter b ist $|\mathbf{L}_{aX}| = p_a \cdot b$.

Der bei einem reaktiven Stoß vorkommende maximale Drehimpuls L_{aX}^{\max} ist bestimmt durch die kinetische Energie E_{kin} und die maximale Reichweite R der Wechselwirkung, bei der die Reaktion noch eintreten kann. Es gilt bei einem Stoßparameter b im Laborsystem:

$$|\mathbf{L}_{aX}| = p_a \cdot b < L_{aX}^{\max} = p_a \cdot R$$

mit $L = \hbar \sqrt{l(l+1)}$ und $p_a = \sqrt{2m_a \cdot E_{\text{kin}}}$;

$$\begin{aligned} \Rightarrow L_{aX}^{\max} &= \hbar \sqrt{l_{\max}(l_{\max}+1)} \leq R \cdot \sqrt{2m_a \cdot E_{\text{kin}}} \\ \Rightarrow l_{\max} &\leq \frac{R}{\hbar} \sqrt{2m_a \cdot E_{\text{kin}}}. \end{aligned} \quad (6.21)$$

Im Schwerpunktsystem wird m_a durch die reduzierte Masse $\mu = m_a \cdot m_X / (m_a + m_X)$ ersetzt. Der Drehimpuls ist dann auf den Schwerpunkt S bezogen.

Für die Nukleon-Nukleon-Streuung ($a = n, X = p$) ist $R = r_p + r_n \approx 2,6 \cdot 10^{-15} \text{ m}$, $m_a = 1,67 \cdot 10^{-27} \text{ kg}$. Damit folgt durch Einsetzen in (6.21):

$$l_{\max}^{\text{lab}} \leq 1,5 \cdot 10^6 \sqrt{E_{\text{kin}}/J} \approx 0,6 \cdot \sqrt{E_{\text{kin}}/\text{MeV}}$$

im Laborsystem und

$$l_{\max}^S \leq 0,4 \sqrt{E_{\text{kin}}^S/\text{MeV}}$$

im Schwerpunktsystem.

Beispiel

Für $R = 2,6 \text{ fm}$, $E_{\text{kin}} = 1 \text{ MeV}$ folgt $l_{\max} \leq 0,6$, d.h. es tritt nur S-Streuung mit $l = 0$ auf. $l_{\max} = 6$ für $E_{\text{kin}} = 100 \text{ MeV}$.

Für die Streuung von Nukleonen an Blei ist die Reichweite der Kernkräfte $R = r_0(1 + A^{1/3}) \approx 9,5 \text{ fm}$, und die maximale Drehimpulsquantenzahl ist $l_{\max} = 7$ für $E = 10 \text{ MeV}$. ◀

Beispiel

Elastische Streuung von Protonen an Neutronen: ($I_a = I_X = \frac{1}{2}$).

Da die Natur der Teilchen und damit ihre Parität nicht geändert wird, gilt:

$$P_a = P_X = P_b = P_Y ,$$

und (6.22) geht über in:

$$(-1)^{l_{ax}} = (-1)^{l_{by}}$$

$$\Rightarrow \Delta l = l_{ax} - l_{by} = \text{gerade} .$$

Nur solche Prozesse sind möglich, bei denen sich die Bahndrehimpulsquantenzahl um gerade ganze Zahlen ändert. Da bei einem *Spinflip* eines Teilchens $\Delta I = 1$ wird, sind solche Prozesse „paritätsverboten“. Weil der gesamte Drehimpuls erhalten bleiben muss (6.20), kann nur $\Delta l = 0$ und $\Delta I = 0$ bzw. $\Delta l = 2$ und $\Delta I = -2$ oder $\Delta l = -2$ und $\Delta I = +2$ auftreten. Da jedoch für $\Delta I = \pm 2$ beide Spins der Nukleonen umklappen müssen, ist dieser Prozess sehr unwahrscheinlich. ◀

6.2.4 Erhaltung der Parität

Die Parität P beschreibt das Verhalten der Wellenfunktion bei Spiegelung aller Koordinaten am Ursprung.

In einem kugelsymmetrischen Potential kann die Wellenfunktion aufgespalten werden in einen Radialteil und einen Winkelanteil:

$$\psi(r, \vartheta, \varphi) = R(r) \cdot Y(\vartheta, \varphi) .$$

Da $R(r)$ invariant bei Spiegelung am Nullpunkt ist, wird die Parität allein durch die Kugelflächenfunktion $Y_l^m(\vartheta, \varphi)$ bestimmt. Es gilt:

$$Y_l^m(\pi - \vartheta, \varphi + \pi) = (-1)^l Y_l^m(\vartheta, \varphi) .$$

Zustände mit geradem l haben deshalb gerade Parität, solche mit ungeradem l haben ungerade Parität.

Bei Prozessen der starken Wechselwirkung bleibt die Parität erhalten. Es gilt:

$$\begin{aligned} P_{a+X} &= P_a \cdot P_X \cdot (-1)^{l_{ax}} \\ &= P_{b+Y} = P_b \cdot P_Y \cdot (-1)^{l_{by}} , \end{aligned} \quad (6.22)$$

wobei P_a, P_X die „inneren“ Paritäten der an der Reaktion beteiligten Teilchen sind, die vom Spin der Teilchen abhängen.

Diese Erhaltungssätze schränken daher die aus energetischen Gründen möglichen Kernreaktionen ein.

6.3 Spezielle stoßinduzierte Kernreaktionen

Zur Illustration wollen wir einige Reaktionen behandeln, bei denen die Erhaltungssätze und die Energiebilanz verdeutlicht werden.

6.3.1 Die (α, p) -Reaktion

Die historisch erste künstliche Kernumwandlung vom Typ

wurde von *Rutherford* bei Beschuss von Stickstoffkernen mit α -Teilchen in einer Nebelkammer entdeckt.

Die entsprechende Nebelkammeraufnahme ist in Abb. 6.6 gezeigt. Die Größe

$$Q = E_{\text{kin}}(\alpha) + [M(\alpha) + M(X) - M(Y) - M(p)]c^2$$

gibt die Energiebilanz der Reaktion an.

Abbildung 6.6 Zwei stereographische Nebelkammeraufnahmen der zuerst von Rutherford entdeckten Kernumwandlung bei der Reaktion $\alpha + {}^{14}\text{N} \rightarrow {}^{17}\text{O} + \text{p}$. Die α -Teilchen kommen von unten. Die dünne Spur stammt vom Proton, die dicke vom Rückstoß des O-Kerns

Beispiele für (α, p) -Reaktionen sind

Die *Reaktionsenergie Q* kann als kinetische Energie oder Anregungsenergie (*innere Energie*) der Reaktionspartner auftreten. Dies wird für die Reaktion

in Abb. 6.7 verdeutlicht, wo die kinetische Energie für Protonen über ihre Reichweite in Luft bestimmt wurde. Man erkennt zwei Gruppen von Protonen mit Reichweiten von 28 cm und 58 cm, entsprechend der kinetischen Energien

$$E_{\text{kin}_1} = 1,1 \text{ MeV} \quad \text{und} \quad E_{\text{kin}_2} = 2,26 \text{ MeV}.$$

Dies zeigt, dass der Siliziumkern in mindestens zwei verschiedenen Energiezuständen gebildet wird.

Die Anregungsenergie $E_a = E_{\text{kin}_2} - E_{\text{kin}_1}$ kann als γ -Quant mit $h \cdot v = E_a$ abgegeben werden. Dies wurde experimentell auch beobachtet.

Abbildung 6.7 Energieverteilung der Protonen (gemessen durch ihre Reichweite in Luft) bei der Reaktion $\alpha + {}_{13}^{27}\text{Al} \rightarrow {}_{15}^{31}\text{P}^* \rightarrow {}_{14}^{30}\text{Si} + \text{p}$

6.3.2 Die (α, n) -Reaktion

Beschießt man Beryllium mit α -Teilchen, so werden Neutronen frei gemäß der Reaktion:

Bei vielen solcher (α, n) -Reaktionen bleiben die gebildeten Kerne in angeregten Zuständen zurück, sodass die emittierten Neutronen in mehreren Energiegruppen auftreten. In Abb. 6.8 ist die Energieverteilung der Neutronen gezeigt, die beim Beschuss von ${}^9\text{Be}$ mit α -Teilchen aus einer radioaktiven Poloniumquelle entsteht. Die Neutronenenergien werden gemessen durch die entsprechenden Rückstoßenergien der Protonen, wenn die Neutronen in Paraffin abgebremst werden.

Abbildung 6.8 Energiegruppen von Neutronen bei der Reaktion ${}^9\text{Be}(\alpha, n){}^{12}\text{C}$. Nach Whitmore and Baker, Phys. Rev. **78**, 799 (1950)

Weitere Beispiele für (α , n)-Reaktionen sind

6.4 Stoßinduzierte Radioaktivität

Die stoßinduzierte Radioaktivität wurde von *Irène Curie* und *Frédéric Joliot-Curie* 1934 entdeckt, als sie α -Teilchen auf leichte Kerne schossen und feststellten, dass die beschossene Substanz β^+ - β^- - und γ -Strahlen emittierte, auch wenn der Beschuss schon aufgehört hatte. An folgenden Reaktionen wurde dieses Phänomen z. B. gefunden:

Die durch α -Beschuss erzeugten Kerne sind instabil und zerfallen durch Emission von Positronen oder Elektronen.

Im Gegensatz zu den in der Natur vorkommenden natürlichen radioaktiven Stoffen nennt man die durch Stoßreaktionen erzeugten Radionuklide auch künstliche radioaktive Stoffe. Inzwischen gibt es eine große Zahl möglicher Erzeugungsreaktionen für künstliche Radioisotope.

Die meisten dieser Radionuklide werden in Kernreaktoren erzeugt, einmal als radioaktive Bruchstücke, die bei der Kernspaltung entstehen (siehe Abschn. 6.5), und zum anderen durch Neutronen-Bestrahlung von Proben, die in den Kernreaktor (durch speziell dafür vorgesehene Rohre) eingebracht werden.

Durch thermische Neutronen ($E_{\text{kin}} \approx 0,03 \text{ eV}$) werden z. B. (n, γ)-Reaktionen induziert. Die meisten der in der Praxis verwendeten radioaktiven Isotope entstehen durch solche Neutroneneinfangreaktionen. Ein Beispiel ist die Reaktion

wobei das β^- -emittierende ${}^{24}_{12}\text{Mg}$ -Nuklid eine Halbwertszeit von 14,96 h hat (Abb. 6.9).

Für Bestrahlungszwecke bei der Krebstherapie wird das Radionuklid ${}^{60}_{27}\text{Co}$ benutzt, das nach der Reaktion

entsteht (Abb. 6.10).

Abbildung 6.9 Zerfallsschema des radioaktiven Isotops ${}^{24}_{11}\text{Na}^*$

Abbildung 6.10 Zerfallsschema des durch die Reaktion (6.28b) erzeugten radioaktiven Nuklids ${}^{60}_{27}\text{Co}$

Durch schnelle Neutronen werden überwiegend (n, p)-Reaktionen ausgelöst, die meistens zu β^- -strahlenden Radionukliden führen. Beispiele sind die Reaktionen ${}^{14}_7\text{N}(n, p){}^{14}_6\text{C}$ oder ${}^{35}_{17}\text{Cl}(n, p){}^{35}_{16}\text{S}$ nach dem Schema

Beim Beschuss von Kernen mit α -Teilchen kann außer den im vorigen Abschnitt beschriebenen (α, n)- oder (α, p)-Reaktionen

auch der angeregte Compoundkern durch γ -Emission in seinen Grundzustand übergehen und dadurch stabilisiert werden, so dass dann im Ausgangskanal außer dem γ -Quant keine weiteren Teilchen emittiert werden.

Als Beispiel dient die Reaktion

Abb. 6.11 zeigt die Ausbeute an γ -Quanten als Funktion der Energie der α -Teilchen. Bei scharf definierten Energien von 0,4 MeV, 0,82 MeV und 0,96 MeV beobachtet man einen steilen Anstieg der Ausbeute, der begleitet wird von der Emission von γ -Quanten bei den entsprechenden Energien. Dies ist auf den *Resonanzeinfang* der α -Teilchen zurückzuführen. Bei den Resonanzenenergien E_r wird bei der Reaktion $\alpha + {}^7\text{Li} \rightarrow {}^{11}\text{B}^*(E_r)$ ein Energiezustand des Compoundkerns ${}^{11}\text{B}^*$ erreicht, für den die Anlagerung des α -Teilchens ein Maximum erreicht.

Man kann sich die Aktivität der künstlich erzeugten Radionuklide folgendermaßen überlegen:

Sei Φ die Neutronenflussdichte am Bestrahlungsort und σ_a der Aktivierungsquerschnitt. Dann ist die Bildungsrate dN/dt von Radionukliden aus N_0 stabilen Mutterkernen:

$$\frac{dN}{dt} = \sigma_a \cdot \Phi \cdot N_0 . \quad (6.31a)$$

Die entstehenden instabilen Radionuklide zerfallen mit der Zerfallskonstante λ (siehe Abschn. 3.2). Die gesamte zeitliche Änderung ist dann:

$$\frac{dN}{dt} = \sigma_a \Phi N_0 - \lambda \cdot N . \quad (6.31b)$$

Abbildung 6.11 a Ausbeute an γ -Quanten bei der Reaktion ${}^7\text{Li}(\alpha, \gamma){}^{11}\text{B}$ als Funktion der kinetischen Energie der α -Teilchen und b γ -Spektrum des angeregten ${}^{11}\text{B}^*$ -Kerns bei einer Energie $E_{\text{kin}} = 1,5$ MeV der α -Teilchen

Abbildung 6.12 Zeitlicher Verlauf der Aktivität $A(t)$ von künstlich erzeugten Radionukliden während und nach der Bestrahlung

Integration über die Bestrahlungszeit t_B liefert:

$$N(t_B) = \frac{\sigma_a \cdot \Phi \cdot N_0}{\lambda} (1 - e^{-\lambda \cdot t_B}) . \quad (6.32)$$

Die Aktivität $A = \lambda \cdot N$ ist daher

$$A(t_B) = \sigma_a \cdot \Phi \cdot N_0 (1 - e^{-\lambda t_B}) . \quad (6.33)$$

Nach Ende der Bestrahlungszeit klingt die Aktivität exponentiell mit der Abklingkonstante λ ab (Abb. 6.12).

6.5 Kernspaltung

Kerne können durch Beschuss mit geeigneten Projektilen in zwei oder mehr Bruchstücke gespalten werden. Bei sehr schweren Kernen tritt auch eine spontane Spaltung auf, also ohne äußere Energiezufuhr. Allerdings finden wir heute solche spontan spaltenden Kerne nur noch dann vor, wenn die Spaltwahrscheinlichkeit so klein ist, dass noch genügend Mutterkerne seit ihrer Bildung übrig geblieben sind.

6.5.1 Spontane Kernspaltung

Damit ein Kern sich spalten kann, muss seine im Allgemeinen fast kugelsymmetrische Nukleonenverteilung deformiert werden in eine ellipsoidförmige Verteilung. Dazu muss Energie aufgewendet werden. Die potentielle Energie des Kerns als Funktion des Deformationsparameters ε ist in Abb. 6.13 schematisch dargestellt (siehe auch Aufg. 5.3 und 6.5).

Man kann sich die Energieverhältnisse bei der Kernspaltung an Hand des Tröpfchenmodells klar machen (Abschn. 2.6.3).

Abbildung 6.13 Schematischer Verlauf der potentiellen Energie bei der Kernspaltung mit den energetischen Verhältnissen **a** bei sphärischen Kernen, **b** bei stark deformierten Kernen mit einem Doppelminimum-Potential $E_{\text{pot}}(\epsilon)$

Die beiden wesentlichen Energieanteile, die sich bei der Deformation ändern, sind die Oberflächenenergie und die Coulomb-Energie. Bei der Deformation einer Kugel mit Radius R in ein Rotationsellipsoid mit den Achsen $a = R(1 + \epsilon)$, $b = R/\sqrt{1 + \epsilon} \approx R \cdot (1 - \frac{1}{2}\epsilon)$ kann die Oberfläche S eines Ellipsoids als Funktion des Deformationsparameters als Reihenentwicklung

$$S = 4\pi R^2 \left(1 + \frac{2}{5}\epsilon^2 + \dots \right) \quad (6.34)$$

geschrieben werden.

Die Oberflächenenergie nimmt daher bei der Verformung von E_0^S bei der Kugel auf

$$E_e^S = E_0^S \left(1 + \frac{2}{5}\epsilon^2 \right) = E_0^S + \Delta E^S \quad (6.35)$$

beim Ellipsoid zu, während die Coulomb-Abstoßungsenergie sich verringert (Aufg. 6.5) auf

$$E_e^C = E_0^C \left(1 - \frac{1}{5}\epsilon^2 \right) = E_0^C - \Delta E^C. \quad (6.36)$$

Der Kern bleibt stabil, wenn für kleine Verformungen $\Delta E^S > \Delta E^C$ bleibt.

Eine spontane Spaltung des Kerns kann daher nur eintreten, wenn

$$\Delta E^C \geq \Delta E^S \quad (6.37a)$$

gilt. Wegen $\Delta E^C = \frac{1}{5}\epsilon^2 E_0^C$ und $\Delta E^S = \frac{2}{5}\epsilon^2 E_0^S$ erhält man daraus

$$E_0^C \geq 2E_0^S. \quad (6.37b)$$

Man führt einen Spaltbarkeitsparameter

$$X_S = \frac{1}{2} \frac{E_0^C}{E_0^S} / E_0^S \quad (6.38)$$

ein, sodass Kerne, für die $X_S \geq 1$ wird, spontan spalten können.

Mit dem in Abschn. 2.6.3 gegebenen Werten für Coulomb- und Oberflächenenergie wird der Spaltbarkeitsparameter

$$X_S = \frac{a_C \cdot Z^2 / A^{1/3}}{2a_S \cdot A^{2/3}} = \frac{a_C}{2a_S} \frac{Z^2}{A}. \quad (6.39)$$

Setzt man die in (2.46) angegebenen Werte für die Parameter $a_C = 0,714 \text{ MeV}/c^2$ und $a_S = 18,33 \text{ MeV}/c^2$ ein, so erhält man:

$$X_S \geq 1 \quad \text{für} \quad \frac{Z^2}{A} \geq 51. \quad (6.40)$$

Kerne mit $Z^2/A > 51$ spalten spontan und sind deshalb heute in der Natur nicht mehr vorhanden. Man kann sie durch Zusammenstöße kleinerer Kerne künstlich erzeugen. Sie haben dann aber nur eine kurze Lebensdauer. Bei Kernen mit $Z^2/A < 51$ muss man eine Energie ΔE_F zuführen, um die Spaltung zu erreichen.

Man beachte: Aufgrund des Tunneleffektes können auch Kerne mit $X_S < 1$ spontan spalten (Abb. 6.14), jedoch nimmt die Wahrscheinlichkeit für die Spaltung sehr steil ab mit sinkenden Werten von X_S weil die Bruchstücke große Massen haben und deshalb die Tunnelwahrscheinlichkeit sehr klein ist. Dann kann der Zerfall durch α -Emission wahrscheinlicher als die Spaltung werden. In Tab. 6.1 sind einige Zahlenwerte für spontane Spaltungen und α -Zerfall zusammengestellt.

Tabelle 6.1 Spaltbarkeitsparameter und Halbwertszeiten $T_{1/2}$ für die spontane Spaltung und für den α -Zerfall einiger Kerne

Nuklid	X_S	$T_{1/2}(\text{Spaltung})$	$T_{1/2}(\alpha\text{-Zerfall})$
$^{232}_{90}\text{Th}$	0,68	$> 10^{19} \text{ a}$	$1,4 \cdot 10^{10} \text{ a}$
$^{235}_{92}\text{U}$	0,70	$\sim 10^{17} \text{ a}$	$7 \cdot 10^8 \text{ a}$
$^{238}_{92}\text{U}$	0,693	$\sim 10^{16} \text{ a}$	$4 \cdot 10^9 \text{ a}$
$^{242}_{94}\text{Pu}$	0,71	$\sim 10^{11} \text{ a}$	$\sim 4 \cdot 10^5 \text{ a}$
$^{252}_{98}\text{Cf}$	0,74	$6 \cdot 10^1 \text{ a}$	$2,2 \text{ a}$
$^{254}_{100}\text{Fm}$	0,76	246 d	$3,4 \text{ h}$
$^{255}_{102}\text{No}$	0,80	?	180 s

Abbildung 6.14 Potentialschwelle ΔE_F für die Kernspaltung für verschiedene Werte des Verhältnisses Z^2/A

6.5.2 Stoßinduzierte Spaltung leichter Kerne

Die erste Spaltung leichter Kerne wurde von Cockcroft und Walton 1932 beim Beschuss von ^7Li mit Protonen ($E_{\text{kin}} \leq 0,5 \text{ MeV}$) beobachtet:

Die beiden α -Teilchen haben eine Reichweite von 8,3 cm in Luft, was einer kinetischen Energie von 8,63 MeV entspricht. Die Reaktionswärme Q dieser Kernspaltung ist daher

$$Q = 17,26 \text{ MeV}.$$

Bei genügend großer Energie geladener Projektilen lassen sich auch mittelschwere Kerne spalten. Beispiele sind die durch schnelle Protonen induzierten Spaltreaktionen

deren Wirkungsquerschnitte als Funktion der Protonenenergie in Abb. 6.15 dargestellt sind. Man sieht, dass die Schwellenergie für diese Reaktionen bei etwa 50–60 MeV liegt, weil das Proton die Coulomb-Barriere überwinden muss.

Besonders effektive Projektil für die induzierte Kernspaltung sind Neutronen. Da sie keine Coulomb-Barriere durchdringen müssen, können auch langsame Neutronen eine Kernspaltung bewirken. Beispiele sind:

Abbildung 6.15 Wirkungsquerschnitte $\sigma(E)$ für die Spaltung von Cu-Kernen durch schnelle Protonen der Energie E (Batzel, Seaborg: Phys. Rev. **82**, 609 (1952))

Die (n, α) -Bor-Reaktion (6.43b) hat einen großen Wirkungsquerschnitt und wird daher oft als Nachweisreaktion für Neutronen benutzt oder auch zur Absorption von Neutronen in Kernreaktoren (siehe Abschn. 8.3).

6.5.3 Induzierte Spaltung schwerer Kerne

Aufgrund der Ergebnisse vieler vorhergehender Versuche in vielen Laboratorien versuchten Enrico Fermi (1901–1954) und Mitarbeiter 1934 durch Beschuss von Uran mit Neutronen neue Elemente zu erzeugen. Sie fanden dabei β -aktive Folgeprodukte, die sie neuen Transuran-Elementen ($Z \geq 93$) zuschrieben.

Sehr sorgfältige chemische Untersuchungen von Otto Hahn, (1879–1968) und Fritz Straßmann (1902–1980) (Abb. 1.4) 1939 zeigten dann aber eindeutig, dass unter den Reaktionsprodukten Y bei der Neutronen-induzierten Reaktion

Barium nachweisbar war. Lise Meitner (1878–1968) erkannte als erste, dass es sich hier um eine Spaltung des Urankerns in zwei fast gleich schwere Bruchstücke Y_1, Y_2 handelte, die wegen des großen Neutronenüberschusses β^- -aktiv sind.

Die Reaktion verläuft nach dem Schema

(Abb. 6.16) und setzt bei einer kinetischen Energie $E_{\text{kin}} \geq 1 \text{ MeV}$ der Neutronen ein. Das Uran-Isotop ^{235}U kann daher bereits durch langsame Neutronen mit wesentlich größerem Wirkungsquerschnitt gespalten werden (Abb. 6.17). Der Grund dafür ist der folgende:

Abbildung 6.16 Schematische Darstellung der durch Neutronen induzierten Kernspaltung

Bei der durch Projekteile induzierten Kernspaltung wird ein angeregter Zwischenkern gebildet, dessen Anregungsenergie durch die kinetische Energie des Projektils und durch seine Bindungsenergie im Compoundkern bestimmt wird. Damit Kernspaltung eintreten kann, muss diese Anregungsenergie größer sein als eine kritische Energie $E_c = \Delta E_F$, die dem Energieabstand ΔE_F zur Potentialbarriere in Abb. 6.13 entspricht. In Tab. 6.2 sind die Energieverhältnisse für einige spaltbare Kerne aufgeführt.

Abbildung 6.17 Spaltungsquerschnitt $\sigma(U, n, f)$ als Funktion der kinetischen Energie der Neutronen für $^{238}_{92}\text{U}$, $^{235}_{92}\text{U}$ und $^{233}_{92}\text{U}$

Tabelle 6.2 Kritische Energie E_c (Höhe der Spaltbarriere), Bindungsenergie E_b des Neutrons im Compoundkern und Spaltschwellenenergie $\Delta E_F = E_c - E_b$ für die kinetische Energie der Spaltneutronen

Target-kern X	Compound-kern X + n	E_c (MeV)	E_b (MeV)	$E_c - E_b$ (MeV)
$^{233}_{92}\text{U}$	$^{234}_{92}\text{U}$	5,8	7,0	-1,2
$^{235}_{92}\text{U}$	$^{236}_{92}\text{U}$	5,3	6,4	-1,1
$^{234}_{92}\text{U}$	$^{235}_{92}\text{U}$	5,8	5,3	+0,5
$^{238}_{92}\text{U}$	$^{239}_{92}\text{U}$	6,1	5,0	+1,1
$^{231}_{91}\text{Pa}$	$^{232}_{91}\text{Pa}$	6,2	5,5	+0,7
$^{232}_{90}\text{Th}$	$^{233}_{92}\text{Th}$	6,8	5,5	+1,3

Beispiel

Bei der Einlagerung eines Neutrons in den Kern $^{238}_{92}\text{U}$ entsteht der g-u-Zwischenkern $^{239}_{92}\text{U}$, dessen Bindungsenergie für das Neutron kleiner ist als bei g-g-Kernen (siehe Abschn. 2.6). Diese Bindungsenergie ergibt sich aus der Massendifferenz von Anfangs- und Endprodukten:

$$E_B = [m(238\text{U}) + m_n - m(239\text{U})] c^2 = 5,2 \text{ MeV} .$$

Sie reicht nicht aus, um $^{239}_{92}\text{U}$ zu spalten, da die Mindestenergie $E_c = 5,9 \text{ MeV}$ ist, sodass die Neutronen zusätzliche kinetische Energie haben müssen.

Beim $^{235}_{92}\text{U}$ entsteht durch den Einbau des Neutrons der g-g-Kern $^{236}_{92}\text{U}$ mit großer Bindungsenergie ($E_B = 6,4 \text{ MeV} > E_c = 5,3 \text{ MeV}$), sodass $^{235}_{92}\text{U}$ auch durch Einfang langsamer Neutronen gespalten werden kann. Der Wirkungsquerschnitt σ_F für die neutroneninduzierte Spaltung steigt steil an mit wachsender De-Broglie-Wellenlänge λ_{dB} (also mit sinkender kinetischer Energie) der Neutronen. Er ist deshalb für die Spaltung von $^{235}_{92}\text{U}$ durch thermische Neutronen um etwa drei Größenordnun-

gen größer als für die Spaltung von $^{238}_{92}\text{U}$ durch schnelle Neutronen (Abb. 6.17).

Die Massenverteilung der Spaltprodukte zeigt, dass die wahrscheinlichste Spaltung zu zwei Bruchstücken mit etwas unterschiedlichen Massen führt (Abb. 6.18). Natürlich muss für die Massenzahlen der Bruchstücke $Z_1 X_1$, $Z_2 X_2$ bei der Spaltung von $A_Z\text{U}$ immer gelten:

$$A_1 + A_2 + v = A \quad \text{und} \quad Z_1 + Z_2 = Z . \quad (6.46)$$

Eine der möglichen Spaltreaktionen ist z. B.

Schwere Kerne können auch durch Beschuss mit geladenen Projektilen gespalten werden, wenn deren kinetische Energie genügend hoch ist, um die Coulomb-Barriere zu überwinden, sodass sie in den Kern eindringen können.

Je höher die kinetische Energie der Projektils ist, desto symmetrischer wird die Verteilung der Spaltprodukte (Abb. 6.19).

Abbildung 6.18 Spaltwahrscheinlichkeit η in % als Funktion der Massenzahl der Spaltprodukte bei der Spaltung von Uran $^{235}_{92}\text{U}$ durch langsame (thermische) Neutronen und durch 14 MeV-Neutronen

Abbildung 6.19 Massenverteilung der Spaltprodukte bei einigen durch α -Beschuss mit der kinetischen Energie $E_0(\alpha)$ induzierten Kernspaltungen. Nach R. Vandenbosch, J.R. Huzenga: *Nuclear Fission*, Academic Press, New York 1973

Schwere Kerne können auch durch Photonen genügender Energie (Gammaquanten $h \cdot v$) gespalten werden.

So können z. B. die Bremsstrahlungs- γ -Quanten, die bei der Bestrahlung von Wolfram mit Elektronen aus einem Synchrotron entstehen, zur Kernspaltung verwendet werden. Da man die γ -Quantenenergie durch Variation der Elektronenenergie kontinuierlich verändern kann, lassen sich die Schwellwertenergien für die photoneninduzierte Kernspaltung messen.

Abbildung 6.20 Energieverteilung der Spaltneutronen

6.5.4 Energiebilanz bei der Kernspaltung

Rechnet man aus der Massenbilanz von Anfangs- und Endprodukten bei der Reaktion (6.47) die Reaktionsenergie Q aus, so ergibt sich eine bei der Spaltung frei werdende Energie $Q = 180 \text{ MeV}$. Diese Energie tritt hauptsächlich als kinetische Energie der Spaltprodukte auf (167 MeV), ein kleinerer Teil als kinetische Energie der Spaltneutronen (6 MeV) (Abb. 6.20). Die Energieverteilung $N_n(E_{\text{kin}})$ der Spaltneutronen kann angenähert beschrieben werden durch die Funktion

$$N(E) = C \cdot \sinh \sqrt{E_{\text{kin}}/\text{MeV}} \cdot e^{-E_{\text{kin}}/\text{MeV}}. \quad (6.48)$$

Die Bruchstücke sind selbst angeregt und können ihre Anregungsenergie durch γ -Strahlung abgeben und durch β^- -Emission ihren Neutronenüberschuss abbauen nach dem Reaktionsschema:

Bei diesem β -Zerfall wird ein Antineutrino emittiert, das entweicht und seine kinetische Energie mitnimmt, da seine Absorptionswahrscheinlichkeit verschwindend klein ist.

Manche Spaltprodukte emittieren auch Neutronen.

Ihre Zerfallszeit reicht von einigen Millisekunden bis zu einigen Tagen, sodass diese Neutronenemission verzögert ist gegenüber der prompten Neutronenerzeugung bei der direkten Kernspaltung. Diese verzögerten Neutronen spielen eine große Rolle bei der Steuerung von Kernreaktoren (Abschn. 8.3).

Die gesamte Energie, die dann pro Spaltung eines Urankernes frei wird, ist:

$E_{\text{kin}}(\text{Spaltprodukte})$	167 MeV
$E_{\text{kin}}(\text{Spaltneutronen})$	6 MeV
direkte γ -Strahlung während der Spaltung	7 MeV
Gesamte prompte Energie pro Spaltkern	180 MeV

Verzögerte Energieabgabe der Spaltprodukte:

γ -Strahlung der Spaltprodukte	6 MeV
β^- -Strahlung der Spaltprodukte	5 MeV
Antineutrino-Strahlung	10 MeV
Gesamte verzögerte Energie pro Spaltkern	21 MeV

Insgesamt werden daher 201 MeV Energie frei, von denen die unbeobachtbare Antineutrinoenergie entweicht.

Dies ist etwa 20-mal mehr Energie als bei der durch α -Teilchen induzierten Spaltung leichter Kerne und etwa 10^7 -mal mehr als bei chemischen Reaktionen der Elektronenhüllen von Atomen pro Atom frei wird.

Man kann die kinetische Energie der Spaltbruchstücke mit Hilfe einer Flugzeitmethode messen (Abb. 6.21a). Eine dünne Folie spaltbaren Materials (z. B. $^{235}_{92}\text{UO}_3$) wird mit thermischen Neutronen aus einem Reaktor bestrahlt. Die beiden bei der Spaltung entstehenden Bruchstücke fliegen in entgegengesetzte Richtungen. Diejenigen, die parallel zur Achse des evakuierten Flugzeitrohrs fliegen, werden von zwei Detektoren D_1 bzw. D_2 (z. B. Szintillationszähler) als kurze Pulse registriert. Die Entfernung Quelle, D_1 , ist sehr klein (1 cm), während $QD_2 \approx 350$ cm ist. Das Ausgangssignal von D_1 startet einen linearen Spannungsanstieg im Zeit-Amplituden-Wandler, während das Signal von D_2 ihn stoppt. Die gemessene Flugzeit wird dadurch in ein Spannungssignal umgewandelt. Man erhält entsprechend der Massenverteilung der Bruchstücke zwei Maxima in der gemessenen Geschwindigkeitsverteilung, wobei das leichte Bruchstück die größere Geschwindigkeit hat (Abb. 6.21b).

bzw. D_2 (z. B. Szintillationszähler) als kurze Pulse registriert. Die Entfernung Quelle, D_1 , ist sehr klein (1 cm), während $QD_2 \approx 350$ cm ist. Das Ausgangssignal von D_1 startet einen linearen Spannungsanstieg im Zeit-Amplituden-Wandler, während das Signal von D_2 ihn stoppt. Die gemessene Flugzeit wird dadurch in ein Spannungssignal umgewandelt. Man erhält entsprechend der Massenverteilung der Bruchstücke zwei Maxima in der gemessenen Geschwindigkeitsverteilung, wobei das leichte Bruchstück die größere Geschwindigkeit hat (Abb. 6.21b).

6.6 Kernfusion

Beim Zusammenstoß von Kernen können unter geeigneten Bedingungen die beiden Projektilkerne zu einem schwereren Kern verschmelzen (**Kernfusion**). Die kinetische Energie der Reaktanden muss mindestens so groß sein, dass die Coulomb-Barriere überwunden werden kann:

$$E_{\text{kin}} \geq \frac{Z_1 \cdot Z_2 \cdot e^2}{4\pi\epsilon_0(a_1 + a_2)},$$

wenn a_i die Reichweite der Kernkräfte des Kerns der Ladung $Z_i \cdot e$ ist.

Beispiel

Für die Reaktion

ist $a_1 = a_2 = 1,5 \cdot 10^{-15} \text{ m}$, $Z_1 = Z_2 = 1 \Rightarrow E_{\text{kin}} \geq 0,5 \text{ MeV}$. Dies würde der mittleren thermischen Energie $(m/2)v^2$ bei einer Temperatur von $6 \cdot 10^9 \text{ K}$ entsprechen. Wenn man abschätzt, dass der Kernradius $a \propto A^{1/3}$ anwächst, wird die Mindestenergie zur Überwindung der Coulomb-Barriere $E_{\text{kin}} \propto (Z_1 \cdot Z_2)/A^{1/3}$.

Abbildung 6.21 a Anordnung zur Messung der Geschwindigkeit der bei der Kernspaltung entstehenden Spaltprodukte. b Geschwindigkeitsverteilung $N_{BS}(v)$ der Bruchstücke bei der Spaltung von $^{235}_{92}\text{U}$ durch thermische Neutronen, gemessen mit der Flugzeitmethode von (a). Nach R. B. Leachman: Phys. Rev. **87**, 444 (1952)

Wegen des Tunneleffektes können zwei Kerne auch bereits bei kleineren kinetischen Energien verschmelzen. Die Wahrscheinlichkeit dafür sinkt exponentiell ab mit fallender Energie. Deshalb steigt die Wahrscheinlichkeit für die Kernfusion in Abb. 6.5 so steil mit der Energie an (siehe auch Abschn. 3.3).

Man sieht aus dieser Überlegung bereits, dass Kernfusion hauptsächlich bei kleinen Kernen auftritt, weil die Höhe der Coulomb-Barriere proportional zu $(Z_1 \cdot Z_2)^{2/3}$ ist. Da die Bindungsenergie der Kerne pro Nukleon mit wachsender Kernmasse bis zum Eisenkern zunimmt, ist die Masse des fusionierten Kerns kleiner als die Summe der Massen der Reaktanden. Man gewinnt also Energie bei der Fusion von Kernen ^A_ZK mit $A < 56$ (siehe Abb. 2.25).

Fusionsreaktionen, die auch im Inneren von Sternen eine Rolle spielen (siehe Abschn. 10.5), sind:

Ist $n_1(v), n_2(v)$ die Dichte der Fusionsreaktanden im Geschwindigkeitsintervall dv [s/m^4] und $\sigma(v)$ der von der Relativgeschwindigkeit v abhängende Wirkungsquerschnitt für die Fusion, so beträgt die Zahl der Fusionsreaktionen pro Volumen und Zeit:

$$\begin{aligned} \frac{dN}{dt} &= \iint n_1(v_1) \cdot n_2(v_2) \cdot \sigma(v_1 - v_2) \\ &\quad \cdot |v_1 - v_2| dv_1 dv_2 \\ &\approx \frac{n_2 \cdot n_1}{v_{W_1}^3 \cdot v_{W_2}^3} \cdot \iint v_1^2 v_2^2 e^{-m_1 v_1^2 / (2k_B T)} \\ &\quad \cdot e^{-m_2 v_2^2 / (2k_B T)} \sigma(v) v dv_1 dv_2 , \end{aligned} \quad (6.52)$$

wobei $v = |v_1 - v_2|$ die Relativgeschwindigkeit der Fusionspartner und $\sigma(v)$ der von den Relativgeschwindigkeiten abhängige Fusionsquerschnitt ist.

Der Energiegewinn pro Masse fusionierter Materie ist, je nach Fusionsreaktion, vergleichbar oder sogar größer als der bei der Spaltung schwerer Kerne. Deshalb werden große Anstrengungen unternommen, solche Fusionsreaktionen unter kontrollierten Bedingungen auf der Erde zu realisieren. Die experimentellen Schwierigkeiten dabei liegen vor allem darin, die fusionierenden Teilchen so hoch aufzuheizen und sie genügend lange in einem begrenzten Volumen zu halten, dass die Wahrscheinlichkeit für Fusion groß genug wird (siehe Abschn. 8.4).

Bei der Wasserstoffbombe wird die hohe Temperatur durch Implosion von Kernspaltungsbomben erreicht, die für kurze Zeit die Fusionsreaktion (6.51d) explosionsartig ermöglichen.

6.7 Die Erzeugung von Transuranen

Wir hatten in Kap. 2 gesehen, dass die Stabilität von Kernen durch die Differenz zwischen anziehender Kernkraft und abstoßender Coulomb-Kraft bestimmt wird. Obwohl die Kerne mit $Z > 92$ instabil gegen Spaltung oder α -Zerfall werden, zeigen Überlegungen, die auf dem Schalenmodell basieren, dass für $Z > 117$ in einem bestimmten Massenbereich wieder stabile Kerne möglich sein sollten (Stabilitätsinsel), weil man hier abgeschlossene Schalen erreicht.

Abbildung 6.22 Zur Illustration der Bildung und Stabilisierung von Transuran-Kernen

Es gibt eine Reihe von Bemühungen, solche *Transurane* durch Zusammenstöße zwischen mittelschweren und schweren stabilen Kernen zu erzeugen [1]. Da die Bindungsenergie pro Nukleon für Kerne oberhalb des Eisenkerns wieder abnimmt, ist die Reaktionswärme solcher Fusionsreaktionen schwerer Kerne negativ, d. h. man muss mehr Energie zum Erreichen der Fusion aufbringen, als man gewinnt. Diese Fusionsreaktionen bilden daher keine Energiequelle, sondern sie werden untersucht, um Informationen über Transurane zu erhalten.

Stabile Fusionsprodukte können sich nur dann bilden, wenn die kinetische Energie der Relativbewegung, die nötig ist, um die Coulomb-Barriere zu überwinden, wenigstens teilweise abgeführt werden kann, bevor der Compoundkern wieder zerfällt (Abb. 6.22), d. h. der angeregte Compoundkern muss die Energie ΔE (z. B. in Form von γ -Quanten oder durch die Emission von Neutronen) schnell genug wieder abgeben.

Die ersten Experimente zur Erzeugung von Transuranen begannen mit dem Beschuss schwerer Kerne mit Neutronen, wobei die Reaktionen

ablaufen. Beschießt man schwere Kerne mit leichten Kernen, so erhält man z. B.

Die Wirkungsquerschnitte für diese Fusionsreaktionen sind stark abhängig von der kinetischen Energie der Stoßpartner. Das Maximum hängt ab von der Zahl der emittierten Neutronen (Abb. 6.23). Man beachte, dass für die Reaktion nur die Energie im Schwerpunktssystem zur Verfügung steht, der Rest bleibt als kinetische Energie der Produktkerne (siehe Aufg. 6.8).

Abbildung 6.23 Reaktionsquerschnitt für die Bildung von Fermium-Isotopen durch Beschuss von Uran mit ^{18}O -Kernen als Funktion der kinetischen Energie (in MeV) der Sauerstoffkerne. Nach G. Musiol et al.: *Kern- und Elementarteilchenphysik* (Harri Deutsch, Frankfurt/M. 1995)

Die beim Zusammenstoß gebildeten instabilen „Compoundkerne“ wandeln sich durch β -Zerfall in Kerne mit höherer Ordnungszahl um. Die Wirkungsquerschnitte für die Fusion superschwerer Elemente zur Bildung der Transurane sind im Allgemeinen sehr klein. Sie reichen von $\mu\text{-barn}$ bis $f\text{-barn}$ ($1\text{ barn} = 10^{-24}\text{ cm}^2$, $1\text{ fbarn} = 10^{-39}\text{ cm}^2$) und sinken rapide mit steigender Ordnungszahl Z des Fusionskerns. Für die Reaktion

sind sie etwa 10^{-36} cm^2 . Bei großen Z -Werten beträgt die Messzeit oft mehrere Wochen, um genügend viele Ereignisse zu detektieren.

Abb. 6.24 zeigt eine Nuklidkarte der durch schwerionen-induzierte Fusion gebildeten Transurane mit ihren mittleren Lebensdauern, und Abb. 6.25 gibt als Beispiel eine Zerfallskette des Elements ^{273}Rg (Roentgenium), das am GSI in Darmstadt entdeckt wurde.

Inzwischen sind Transurane mit Ordnungszahlen bis $Z = 118$ durch Fusion schwerer Kerne erzeugt und eindeutig nachgewiesen worden [1–3]. In Abb. 6.26 ist ein Blockschema von verschiedenen Transuranen mit $Z \geq 117$ gezeigt, die durch die Reaktionen

erzeugt wurden, aber bisher für $Z > 112$ noch keine Namen erhalten haben. Ein Beispiel ist die Reaktion

Tab. 6.3 gibt die Lebensdauern dieser Elemente an.

Alle so gebildeten Transurane sind radioaktiv. Sie zerfallen durch α - oder β -Emission in andere Kerne mit Halbwertszeiten von μs bis zu vielen Tagen.

Die heute noch vorkommenden natürlichen Transurane haben Ordnungszahlen $Z < 95$ und Halbwertszeiten von $\tau_{1/2} > 10^7$ Jahre (z. B. ^{244}Pu). Theoretische Überlegungen zeigen, dass es sogenannte Stabilitätsinseln bei $Z = 126$, $Z = 144$ und $Z = 164$ geben sollte, bei denen Kerne geschlossenen Sch-

Abbildung 6.24 Nuklidkarte der durch schwerionen-induzierte Fusion gebildeten Transurane mit ihren mittleren Lebensdauern. Die Farbkodierung bedeutet: Hellrot: α -Zerfall; dunkelrot: Spaltung; schwarz: Elektroneneinfang. Nach P. Armbruster: Spektrum d. Wiss., Dez. 1996; S. Hofmann: Physik Journal, Juli 2007, S. 19

Abbildung 6.25 Zerfallskette des Compoundkerns $^{273}_{111}\text{Rg}$, der durch Stoß $^{28}_{\text{Ni}} + ^{209}_{\text{Bi}}$ gebildet wird. Nach P. Armbruster: Spektrum d. Wiss., Dez. 1996

Abbildung 6.26 Nuklidkarte für die Elemente 112–116 [4]

len haben müssten, die, verglichen mit den Nachbar Elementen, besonders stabil sein sollten. Bisher ist es aber noch nicht gelungen, diese Elemente zu erzeugen.

Die verschiedenen Elemente können durch ihre Zerfallsketten über bekannte Elemente identifiziert werden. Dabei werden die Lebensdauern und die Energien der emittierten α -Teilchen gemessen. Als Beispiel ist in Abb. 6.27 die Bildungsreaktion und die Zerfallskette für das Element ^{112}Co gezeigt.

Tabelle 6.3 Die höchsten bisher bekannten Transurane. Alle Elemente mit $Z \geq 112$ haben noch keine offiziellen Namen. Die hier angegebenen Bezeichnungen sind die lateinischen Namen der Ordnungszahlen Z

Z	Name	Symbol	Lebensdauer
110	darmstadtium	^{281}Ds	11 s
111	roentgenium	^{280}Rg	3,6 s
112	copernicium	^{285}Uub	29 s
113	ununtrium	^{284}Uut	0,49 s
114	ununquadium	^{289}Uuq	2,6 s
115	ununpentium	^{288}Uup	88 ms
116	ununhexium	^{293}Uuh	61 ms
117	ununseptium	Yet unknown	N/A
118	ununoctium	^{294}Uuo	0,89 ms

Abbildung 6.27 Bildung und Zerfallskette des Elements 112 [4]

Beispiel

Inzwischen wurden Elemente bis zu $Z = 120$ durch Stoß zwischen schweren Kernen erzeugt. In Abb. 6.28 sind einige Erzeugungsreaktionen für solche superschweren Kerne zusammengestellt. Sie zerfallen durch α -Emission oder spontane Spaltung. Die Lebensdauern der Zerfallsprodukte liegen im Bereich von μs bis zu Stunden [1, 4–7].

Abbildung 6.28 Zerfallskette von acht aufeinander folgenden α -Zerfällen und Spontanspaltung von ^{267}Rf am Ende. Die teilweise rot markierten Isotope ^{283}Cn , ^{279}Ds und ^{271}Sg zeigen die Wahrscheinlichkeit dieser Kerne gegenüber α -Zerfall (weiß) und Spontanspaltung (rot). Für jeden Zerfall der Kerne von $^{291}116$ bis ^{271}Sg sind die gemessene α -Energie und die Halbwertszeit angegeben, bei ^{267}Rf die Spaltenergie (TKE = Total Kinetic Energy). $^{295}118$ und $^{299}120$ wurden bisher nicht beobachtet. Hier sind die theoretisch berechneten Energien und Halbwertszeiten angegeben [5]

Zusammenfassung

- Kernreaktionen umfassen inelastische und reaktive Stöße von Kernen, bei denen energetisch angeregte Kerne oder auch ganz neue Kerne entstehen können. Die stoßinduzierte Kernspaltung oder die Kernfusion sind spezielle Kernreaktionen.
- Viele Kernreaktionen können durch das Compoundkern-Modell beschrieben werden, bei dem während der Reaktion ein Stoßkomplex gebildet wird, der dann in verschiedene Reaktionsprodukte zerfallen kann. Die Reaktanden bilden den Eingangskanal, die Reaktionsprodukte den Ausgangskanal.
- Kernreaktionen werden durch ihre Reaktionsenergie (Wärmetönung) Q beschrieben. Sie laufen nur bei Energien $E > E_s$ oberhalb einer Energieschwelle ab. Reaktionen mit $Q > 0$ sind exotherm. Auch sie können eine Schwellenenergie besitzen (Reaktionsbarriere). Jedoch ist bei exothermen Reaktionen die Energie E_a im Ausgangskanal größer als die Energie E_e im Eingangskanal. Ausgangskanäle, für die $E_s > E_e$ gilt, heißen geschlossen, solche mit $E_s < E_e$ sind offen.
- Bei allen Kernreaktionen bleiben die Nukleonenzahl, die elektrische Ladung, der Drehimpuls und die Parität erhalten.
- Durch stoßinduzierte Kernreaktionen können künstlich radioaktive Nuklide erzeugt werden, die in der Natur nicht (mehr) vorkommen.
- Alle Kerne ^{A_Z}X mit $Z^2/A > 51$ können sich spontan ohne Tunneleffekt in kleinere Kerne spalten. Für $Z^2/A < 51$ wird die Spaltung nur durch den Tunneleffekt möglich. Je kleiner Z^2/A ist, desto länger wird die Halbwertszeit für spontane Spaltung.
- Zur Spaltung muss ein Kern deformiert werden. Der Verlauf der potentiellen Energie als Funktion des Deformationsparameters ε ist im Wesentlichen durch die Vergrößerung der Oberflächenenergie und die Verkleinerung der Coulomb-Abstoßung bestimmt. Bei allen nicht spontan spaltenden Kernen hat $E_{\text{pot}}(\varepsilon)$ ein Maximum, das höher ist als das höchste besetzte Kernniveau.

- Viele stabile Kerne können durch entsprechende Energiezu- fuhr gespalten werden. Der zugeführte Energiebetrag muss größer sein als die Potentialbarriere ΔE_S bei der Spaltung.
- Bei der Photospaltung muss $h \cdot v > \Delta E_S$ sein. Bei der neutroneninduzierten Kernspaltung tragen kinetische Energie des Neutrons und seine Bindungsenergie im Compoundkern zur Spaltung bei. Es muss $E_B + E_{\text{kin}} > \Delta E_S$ sein.
- Durch Stöße zwischen geladenen Kernen können stabile größere Kerne entstehen (Kernfusion). Die kinetische Energie der Reaktionspartner muss im Schwerpunktssystem größer sein als die Höhe der Coulomb-Barriere, wenn Tunneleffekte vernachlässigt werden. Bei der Kernfusion leichter Teilchen gewinnt man Energie (bis zur Fusion von Eisenkernen).
- Durch Stöße mittelschwerer Kerne (oder von leichten mit schweren Kernen) können durch Fusionsprozesse Transurane gebildet werden. Die Reaktion ist endotherm. Die gebildeten Kerne mit $92 < Z < 110$ sind instabil. Sie zerfallen durch Spaltung oder Emission von α - oder β -Strahlung.
- Bisher wurden die erwarteten Stabilitätsinseln bei $Z \approx 126$, 144 und $Z \approx 164$ experimentell noch nicht erreicht.

Aufgaben

6.1. Ein Teilchen der Masse m_1 mit der kinetischen Energie E_1 wird von einem ruhenden Kern eingefangen. Der Compoundkern der Masse M_0 emittiert ein leichtes Teilchen der Masse m_3 in eine Richtung senkrecht zum einfallenden Teilchen und geht dabei in einen Kern der Masse M_2 über. Wie groß sind die kinetische Energie von m_3 und M_2 , wenn die Wärmetönung Q der Reaktion durch die Massendifferenz im Eingangs- und Ausgangskanal gegeben ist?

6.2. Benutzen Sie das Ergebnis von Aufg. 6.1, um die Energie der Neutronen zu bestimmen, die bei der Reaktion

unter 90° gegen den einfallenden Deuteronenstrahl emittiert werden.

6.3. Ein Neutron der kinetischen Energie E stößt elastisch mit einem Kern der Massenzahl A zentral zusammen. Neutron und Targetkern mögen als harte Kugeln angesehen werden mit Radius $r = r_0 \sqrt[3]{A}$.

1. Wie hängen Ablenkwinkel ϑ und Stoßparameter b zusammen?
2. Wie hängt der Energieverlust vom Stoßparameter ab?
3. Wie groß ist dann der mittlere Energieverlust, gemittelt über alle Stoßparameter? Wenden Sie das Ergebnis auf Targetkerne mit $A = 1$ (Wasserstoff) und $A = 12$ (Kohlenstoff) an.

6.4. Eine Kernreaktion habe im Laborsystem den differentiellen Wirkungsquerschnitt $d\sigma/\Omega$ mit $d\Omega = 2\pi \sin \theta d\theta$. Berechnen Sie daraus den entsprechenden Wirkungsquerschnitt $d\sigma/d\omega$ im Schwerpunktssystem.

6.5. Zeigen Sie, dass bei der Deformation eines Kerns in ein Rotationsellipsoid für kleine Werte des Deformationsparameters

ε Oberflächenenergie und Coulomb-Energie durch (6.35) und (6.36) beschrieben werden.

6.6. Man berechne die kinetische Energie E_{kin} der Spaltprodukte bei der Spaltung von ${}^{235}\text{U}$ durch thermische Neutronen in Bruchstücke im Massenverhältnis $1,25 : 1$, wenn im Mittel $v = 3$ Spaltneutronen entstehen mit einer mittleren Energie von 2 MeV und wenn bei der Spaltung ein γ -Quant mit $h\nu = 4,6 \text{ MeV}$ emittiert wird. Wie teilt sich E_{kin} auf, wenn das Massenverhältnis der beiden Fragmente $m_1/m_2 = 1,4$ ist?

6.7. Bei der Kernspaltung von ${}^{235}\text{U}$ möge die kinetische Energie der Fragmente $(Z_i, A_i) = (35, 72)$ und $(57, 162)$ 200 MeV sein. Wie groß war ihr Abstand am äußeren Rand des Coulomb-Walls bei der Spaltung?

6.8. Wie groß ist die Energie der Relativbewegung im Schwerpunktssystem für das Maximum der in Abb. 6.23 gezeigten Reaktion ${}^{238}\text{U}({}^{18}\text{O}, 5\text{n}) {}^{251}\text{Fm}$?

6.9. Welche Ausgangskanäle sind energetisch möglich, wenn ein α -Teilchen mit der Energie $E_{\text{kin}} = 17 \text{ MeV}$ auf einen ruhenden Tritiumkern ${}^3\text{H}$ trifft? Man betrachte als mögliche Endprodukte ${}^4\text{He}$, ${}^5\text{He}$, ${}^6\text{He}$, ${}^6\text{Li}$, ${}^7\text{Li}$ mit den in der Tabelle am Ende des Buches angegebenen Massen.

6.10.

1. Zeigen Sie, dass bei der Reaktion $a + A \rightarrow b + B^*$ (Anregungsenergie E_x , $v_A = 0$) der Streuwinkel θ im Laborsystem nicht größer werden kann als θ_{\max} mit $\sin \theta_{\max} = A$ mit $A = v_b/v_s$, wenn v_s die Schwerpunktsgeschwindigkeit ist.
2. Wie groß ist A bei vorgegebener kinetischer Energie $E_{\text{kin}}(a)$ und vorgegebenem Q -Wert der Reaktion?
3. Berechnen Sie den Wert von A für die elastische Streuung.

Literaturverzeichnis

1. P. Armbruster: Die Synthese superschwerer Elemente. Spektrum Wiss. **12**, 54 (1996)
2. G. Münzenberg, M. Schädel: *Moderne Alchimie* (Vieweg, Wiesbaden 1996)
3. Die neue Karlsruher Nuklidkarte (6. Auflage) erhält man unter: marktdienste@haberbeck.de oder in D.E. Groom et al.: Eur. Phys. J. **C15**, 1 (2000) und im Internet: <http://pdg.lbl.gov>
4. Ch.E. Düllmann: Chemie und Kernchemie der schwersten Elemente. Vorlesung W.S. 2008/2009, Univ. Mainz
5. S. Hofmann: Baukasten für Superschweregewichte. Phys. unserer Zeit **43**(1), 30 (2012)
6. L.R. Morss, N.M. Edelstein, J. Fuger: *The Chemistry of the Actinide and Transactinide Elements* (Springer, Dordrecht 2006)
7. M. Schädel: Chemistry of superheavy elements. Phil. Trans. R. Soc. A **373**, 0191 (2014)

Weiterführende Literatur

8. W.M. Gibson: *The physics of Nuclear Reactions* (Pergamon Press, Oxford 1980)
9. G.R. Satchler: *Introduction to Nuclear Reactions* (Oxford Univ. Press, Oxford 1990)
10. R. Brass: *Nuclear Reactions with Heavy Ions* (Springer, Berlin, Heidelberg 1980)
11. R. Bock, G. Herrmann, G. Sisgert: *Schwerionenforschung* (Wiss. Buchgesellschaft, Darmstadt 1993)
12. P.E. Hodgson: *Nuclear Reactions and Nuclear Structure* (Clarendon, Oxford 1971)
13. R. Vandenbosch, J.R. Huzenga: *Nuclear Fission* (Academic Press, New York 1973)

Physik der Elementarteilchen

7

Kapitel 7

7.1	Die Entdeckung der Myonen und Pionen	162
7.2	Der Zoo der Elementarteilchen	163
7.3	Leptonen	170
7.4	Das Quarkmodell	172
7.5	Quantenchromodynamik	182
7.6	Starke und schwache Wechselwirkungen	185
7.7	Das Standardmodell der Teilchenphysik	193
7.8	Neue, bisher experimentell nicht bestätigte Theorien	195
	Zusammenfassung	195
	Aufgaben	196
	Literaturverzeichnis	197

Wir haben in Kap. 5 gelernt, dass nach dem von *H. Yukawa* 1935 postulierten Modell der Kernkräfte die starke Wechselwirkung zwischen den Nukleonen durch Austausch von Teilchen mit einer Masse von etwa $140 \text{ MeV}/c^2$ zustandekommt. Da dieses Modell viele experimentelle Beobachtungen richtig beschreiben konnte, aber den großen Nachteil hatte, dass die hier geforderten Yukawa-Teilchen noch nicht gefunden worden waren, setzte eine intensive Suche nach ihnen ein.

Zu der Zeit gab es noch keine Beschleuniger, sodass man bei der Suche nach neuen Teilchen, die durch Stöße zwischen hochenergetischen stabilen bekannten Teilchen erzeugt werden können, auf die Höhenstrahlung angewiesen war. Dies ist eine von außerirdischen Quellen stammende hochenergetische Teilchenstrahlung (p, e^-, γ) (**Primärstrahlung**), die in der Erdatmosphäre durch Stoßprozesse mit den Luftmolekülen neue Teilchen erzeugt (**Sekundärstrahlung**) [1, 2] (Abb. 7.1).

7.1 Die Entdeckung der Myonen und Pionen

Carl David Anderson (1905–1991) fand 1937 in der Tat Teilchenspuren in einer Nebelkammer (siehe Abschn. 4.3.4), die

durch Höhenstrahlung erzeugt wurden und die einem Teilchen zugeordnet werden konnten, das ungefähr die vorhergesagte Masse des gesuchten Yukawa-Teilchens hatte [3]. Ähnliche Beobachtungen wurden unabhängig davon von *Street* und *Stephenson* gemacht. Man fand sowohl positiv als auch negativ geladene Teilchen mit gleicher Masse.

Es stellte sich jedoch bald durch weitere Experimente heraus, dass diese Teilchen *nicht* die gesuchten Yukawa-Teilchen sein konnten, da sie keine starke Wechselwirkung mit Atomkernen zeigten, sondern eine schwache Wechselwirkung, die einen relativ langsamen Zerfall in Leptonen mit einer mittleren Lebensdauer von etwa $2 \mu\text{s}$ verursacht. Man nannte diese schwach wechselwirkenden positiv oder negativ geladenen Teilchen Myonen. Sie zerfallen gemäß dem Schema

$$\mu^- \rightarrow e^- + \nu_\mu + \bar{\nu}_e , \quad (7.1a)$$

$$\mu^+ \rightarrow e^+ + \nu_e + \bar{\nu}_\mu \quad (7.1b)$$

in Elektron (bzw. Positron) und zwei verschiedene Neutrinos, das Myon-Neutrino und das Elektron-Neutrino (siehe Abschn. 7.3), wobei $\bar{\nu}_e$ das Antiteilchen zu ν_e ist und $\bar{\nu}_\mu$ das zu ν_μ .

Erst zehn Jahre später wurde dann 1947 von *C.F. Powell* und Mitarbeitern das gesuchte Yukawa-Teilchen entdeckt durch

Abbildung 7.1 Schematische Darstellung der Höhenstrahlung

Abbildung 7.2 Die Spuren von π^+ , μ^+ , e^+ in einer Photoemulsion, die den Zerfall $\pi^+ \rightarrow \mu^+ \rightarrow e^+$ des durch Höhenstrahlung erzeugten Pions zeigen. Aus H. Brown et al.: Nature **163**, 47 (1949)

Schwärzungsspuren in Photoemulsionen (Abb. 7.2), die auf das Jungfraujoch in 3000 m Höhe und in die Anden (5000 m) gebracht wurden, um sie dort der primären Höhenstrahlung (Protonen, Elektronen) auszusetzen [4]. Spätere Experimente in einem Ballon erreichten Höhen über 10.000 m Höhe. Es zeigte sich, dass die hier gefundenen Teilchen, die π -Mesonen oder auch **Pionen** genannt wurden, sowohl als positiv als auch negativ geladene Teilchen vorkommen, die beide mit einer mittleren Lebensdauer von $2,6 \cdot 10^{-8}$ s in ein entsprechend geladenes Myon zerfallen:

$$\pi^+ \rightarrow \mu^+ + \nu, \quad (7.2a)$$

$$\pi^- \rightarrow \mu^- + \bar{\nu} \quad (7.2b)$$

Die Myonen zerfallen dann gemäß (7.1) weiter in Positronen bzw. Elektronen und Neutrinos (Abb. 7.2).

Diese π -Mesonen wechselwirken in der Tat mit Nukleonen. Man fand die Reaktionen

Die π^+ -Mesonen wandeln also bei diesen Reaktionen ein Neutron in ein Proton um, die π^- -Mesonen ein Proton in ein Neutron.

Damit hatte man das von Yukawa geforderte Teilchen gefunden. Es zeigte sich jedoch später, dass die Yukawa-Theorie zum Verständnis der starken Wechselwirkung nicht ausreichte, sondern dass erst das Quarkmodell (siehe Abschn. 7.4) alle bisherigen Beobachtungen richtig erklären kann.

7.2 Der Zoo der Elementarteilchen

Bis 1947 kannte man als elementar angenommene Teilchen nur die leichten Teilchen e^- , ν , μ^- und ihre Antiteilchen e^+ , $\bar{\nu}$, μ^+ sowie die schwereren Teilchen p , n , π^+ , π^- (siehe Tab. 7.1). Im Jahre 1948 wurde dann, ebenfalls in der Höhenstrahlung, ein neues Teilchen, das **Kaon** K^0 , gefunden, das elektrisch neutral ist und in zwei Pionen zerfällt:

Durch die Entwicklung der Beschleuniger (siehe Kap. 4) war man nach 1952 in der Lage, große Ströme hochenergetischer Teilchen zu realisieren, die bei Stößen mit anderen stabilen

7.2 Der Zoo der Elementarteilchen

Targetteilchen ganz neue, bisher unbekannte Teilchen erzeugen konnten. Dadurch war man nicht mehr auf die seltenen und mehr zufällig entdeckten Reaktionen der Höhenstrahlteilchen mit den Targetteilchen auf der Erde angewiesen, und es begann eine intensive systematische Suche nach solchen neuen *Elementarteilchen*.

Diese systematische Suche war sehr erfolgreich, und 16 stark wechselwirkende Teilchen mit Massen kleiner als die Protonenmasse und sogar über 100 mit Massen $m > m_p$ wurden gefunden (Tab. 7.1 und 7.2). Alle diese Teilchen sind jedoch nicht stabil, sondern zerfallen nach kurzer Zeit (10^{-6} s bis 10^{-24} s) in andere Teilchen.

Die große Zahl neuer Teilchen machte die Hoffnung auf eine Reduktion aller Materie auf *wenige* wirklich elementare Teilchen erst einmal zunichte. Um eine gewisse Ordnung in diesen „Teilchenzoo“ zu bringen, wurden nun detaillierte Messungen der charakteristischen Eigenschaften der Teilchen, wie z. B. Masse, Ladung, Spin, Parität, Lebensdauer und eventuelle Zerfallskanäle durchgeführt, um Unterschiede und gemeinsame Merkmale der verschiedenen Teilchen zu finden [5]. Ein solches Vorgehen ist hilfreich, wenn es noch keine vollständige Theorie der Elementarteilchen gibt, weil man dadurch Erhaltungssätze prüfen kann oder vielleicht auch Verletzungen von bisher bekannten Regeln findet. Dies soll an einigen Beispielen erläutert werden:

Die *Masse* kann durch eine kombinierte Messung von Impuls und Energie bestimmt werden. Aus der relativistischen Beziehung (4.3)

$$E_{\text{kin}} = \sqrt{(m_0 c^2)^2 + (pc)^2} - m_0 c^2 \quad (7.5)$$

folgt durch Auflösung nach der Ruhemasse m_0 :

$$m_0 = \frac{p^2 - E_{\text{kin}}^2/c^2}{2E_{\text{kin}}}. \quad (7.6)$$

Der Impuls des Teilchens kann durch seine Ablenkung im Magnetfeld \mathbf{B} gemessen werden (siehe Bd. 3, Abschn. 2.6). Die Energie lässt sich aus der Reichweite in abbremsender Materie bestimmen (Abschn. 4.2). Die Messung einiger weiterer charakteristischer Teilchenmerkmale soll am Beispiel des π -Mesons illustriert werden.

7.2.1 Lebensdauer des Pions

Die experimentellen Methoden zur Messung der Lebensdauern der Teilchen hängen ab von der Größenordnung dieser Lebensdauern. Die erste Messung der Lebensdauer des π^+ -Pions wurde 1950 von O. Chamberlain et al. durchgeführt [6].

Die in einem 340-MeV-Synchrotron beschleunigten Elektronen wurden am Ende ihrer Beschleunigungsphase auf ein Target aus schweren Kernen gelenkt, wo sie durch Bremsstrahlung einen gerichteten Strahl hochenergetischer Photonen (γ -Strahlung) erzeugten (Abb. 7.3a). Diese Photonen treffen auf Protonen in einem Paraffinblock und erzeugen Pionen nach dem Schema

Tabelle 7.1 Stabile und einige instabile Teilchen

Teilchen	Vorhersage	experimenteller Nachweis	Masse $\cdot c^2$ in MeV	Spin in \hbar	Ladung $\cdot e$	Wechselwirkung*
Elektron	–	1895	0,51	1/2	– 1	e, sch, g
Proton	–	≈ 1905	938,28	1/2	+ 1	alle
Neutron	1920	1932	939,57	1/2	0	s, sch, g
Positron	1928	1932	0,51	1/2	+ 1	e, sch, g
Antiproton	1928	1955	938,28	1/2	– 1	alle
Myon	–	1937	105,66	1/2	± 1	e, sch, g
π -Meson	1935	1947	134,96	0	$0, \pm 1$	alle
τ -Lepton	–	1975	1784	1/2	– 1	e, sch, g
e-Neutrino	1930	1953	$< 10^{-6}$	1/2	0	sch, g?

* e – elektromagnetisch, s – stark, sch – schwach, g – gravitativ

Tabelle 7.2 Charakteristische Daten einiger Teilchen mit Lebensdauern $> 10^{-22}$ s

	Teilchen	Symbol	Baryonenzahl B	Masse (MeV/ c^2)	Ladung	Spin in \hbar	Isospin T	Komponente T_3	Seltsamkeit S	Lebensdauer in s	
	Photon	γ	0	0	0	1	0	0	0	∞	
Leptonen	Neutrino	$\nu_e, \bar{\nu}_e$	0	$< 10^{-6}$	0	1/2	0	0		∞	
		$\nu_\mu, \bar{\nu}_\mu$	0	$< 10^{-6}$	0	1/2	0	0	0	∞	
		$\nu_\tau, \bar{\nu}_\tau$	0	?	0	1/2	0	0		∞	
	Elektron	e^+, e^-	0	0,511	$\pm e$	1/2	0	0	0	∞	
	Myon	μ^-, μ^+	0	105,66	$\pm e$	1/2	0	0	0	$2,199 \cdot 10^{-6}$	
Mesonen	Pionen	π^+, π^-	0	139,57	$\pm e$	0	1	± 1	0	$2,602 \cdot 10^{-8}$	
		π^0	0	134,97	0	0	1	0	0	$8,4 \cdot 10^{-17}$	
	Kaonen	K^+, K^-	0	493,7	$\pm e$	0	1/2	$\pm 1/2$	$+1, -1$	$1,238 \cdot 10^{-8}$	
		K_S^0	0	497,71	0	0	1/2	$-1/2$	+1	$8,93 \cdot 10^{-11}$	
		K_L^0	0	497,71	0	0	1/2	$+1/2$	-1	$5,2 \cdot 10^{-8}$	
	Eta-	η	0	548,5	0	0	0	0	0	$2,5 \cdot 10^{-17}$	
	Rho-	ϱ	0	768,5	$0, \pm e$	1	0	0	0	$3,3 \cdot 10^{-21}$	
	Phi-	ϕ	0	1019	0	1	0	0	0	$1,5 \cdot 10^{-22}$	
	Psi-	ψ	0	3095	0	1	0	0	0	10^{-20}	
	Baryonen	Proton	p^+, p^-	1, –1	938,26	$\pm e$	1/2	1/2	$\pm 1/2$	0	∞
		Neutron	n, \bar{n}	1, –1	939,55	0	1/2	$-1/2$	$\mp 1/2$	0	887
		Lambda-	$\Lambda, \bar{\Lambda}$	1, –1	1115,68	0	1/2	0	0	$-1, +1$	$2,5 \cdot 10^{-10}$
		Sigma-	$\Sigma^+, \bar{\Sigma}^+$	1, –1	1189,4	$\pm e$	1/2	1	∓ 1	$-1, +1$	$8 \cdot 10^{-11}$
		Sigma-	$\Sigma^0, \bar{\Sigma}^0$	1, –1	1192,5	0	1/2	1	∓ 1	$-1, +1$	$< 7 \cdot 10^{-20}$
		Delta-	$\Delta^+, \Delta^0, \Delta^-$	1	1232	$+e, 0, -e$	3/2	0	0	0	$5 \cdot 10^{-24}$
		Xi-	Ξ^0	1	1314,8	0	1/2	1/2	$-1/2$	-2	$2,9 \cdot 10^{-10}$
		Omega-	Ω^-	+1	1672,4	$-e$	3/2	0	0	-3	$1,3 \cdot 10^{-10}$

Die Pionen werden in einem Szintillatorkristall abgebremst durch Anregung und Ionisation der Szintillatormoleküle. Das dabei erzeugte Lichtsignal ist ein Maß für ihre Energie. Die abgebremsten Pionen ($E_{\text{kin}} \approx 0$) zerfallen ($\pi^+ \rightarrow \mu^+ + \nu$). Die Myonen geben ihre kinetische Energie

$$E_{\text{kin}}(\mu^+) = (m_{\pi^+} - m_{\mu^+})c^2 - E_{\text{kin}}(\nu) \quad (7.8)$$

ebenfalls im Szintillatorkristall ab und zerfallen in Ruhe nach dem Schema

$$\mu^+ \rightarrow e^+ + \nu_e + \bar{\nu}_\mu, \quad (7.9)$$

wobei das Positron wieder seine kinetische Energie als Anregungsenergie des Szintillators abgibt, bevor es mit einem Elektron im Szintillator zerstrahlt gemäß $e^+ + e^- \rightarrow 2\gamma$.

Insgesamt beobachtet man daher bei der Zerfallskette $\pi^+ \rightarrow \mu^+ \rightarrow e^+$ drei Lichtblitze, die von π^+ , μ^+ und e^+ erzeugt werden (Abb. 7.3b). Das Zeitintervall Δt_1 zwischen dem ersten und zweiten Puls entspricht der Lebensdauer des π^+ -Pions, während das Intervall Δt_2 zwischen zweitem und drittem Lichtblitz die wesentlich längere Lebensdauer des μ^+ -Myons angibt.

Abbildung 7.3 a Experimentelle Anordnung zur Messung der Lebensdauern des π -Mesons. b Zeitfolge der Lichtblitze in einem Szintillatorkristall, in dem die Zerfallssequenz $\pi^+ \rightarrow \mu^+ \rightarrow e^+$ stattfindet

Abbildung 7.4 Zahl der gemessenen π^+ -Zerfälle $\Delta N/\Delta t$ in einem Zeitintervall von $\Delta t = 18$ ns als Funktion der Zeitverzögerung gegen den ersten Lichtpuls. Nach O. Chamberlain et al.: Phys. Rev. **79**, 394 (1950)

Man beachte, dass der Zerfall eines Teilchens ein statistischer Vorgang ist, sodass nicht alle π^+ -Pionen nach der gleichen Zeitspanne zerfallen. Es gilt für die Zahl der Zerfälle im Intervall t bis $t + dt$, die gleich der Abnahme $-dN$ der Teilchen ist: $-dN = \lambda \cdot N(t)dt$

$$\Rightarrow N(t) = N_0 \cdot e^{-\lambda \cdot t} = N_0 \cdot e^{-t/\tau}, \quad (7.10)$$

wobei $\tau = 1/\lambda$ die mittlere Lebensdauer ist.

Man muss deshalb viele solcher Messungen machen, um die statistische Verteilung der Intervalle Δt_1 zu bestimmen. Dies wurde von Chamberlain et al. getan. Ihr Ergebnis ist in Abb. 7.4 gezeigt, wo die Zahl der beobachteten Zerfälle pro Zeit dN/dt gegen den gemessenen Abstand $t = \Delta t_1$ der Lichtblitze aufgetragen ist. Gemäß (7.10) ergibt die Steigung der Geraden $\ln \Delta N/\Delta t \approx \ln dN/dt = -\lambda \cdot t + \text{konst.}$ die reziproke mittlere Lebensdauer $\lambda = 1/\tau$ und damit die Lebensdauer $\tau = 16$ ns der π^+ -Pionen.

7.2.2 Spin des Pions

Die bei der Entdeckung des Pions noch offene Frage war, ob der Eigendrehimpuls des Pions ein halbzahliges oder ganzzahliges Vielfaches von \hbar ist, d. h. ob das Pion ein Fermion (wie Proton oder Elektron) oder ein Boson (wie z. B. das Photon) ist.

Dies konnte experimentell durch die Messung der Wirkungsquerschnitte für die beiden inversen Prozesse

geklärt werden. Da der Spin des Protons $I = 1/2$ ist und der des Deuterons $I = 1$ (siehe Abschn. 5.1), muss der Spin des π^+ ganzzahlig sein, wenn die Reaktion (7.11a) beobachtet wird, da die Summe der Spins auf der linken Seite ganzzahlig ist und auch ein eventuell vorhandener Bahndrehimpuls immer ganzzahlig ist. Pionen sind daher Bosonen! Die Frage nach der Größe des Spins kann wie folgt experimentell geklärt werden.

Da der Reaktionsquerschnitt proportional ist zum statistischen Gewicht der Endzustände, muss für unpolarisierte Protonen, deren Spins statistisch orientiert sind, gelten:

$$\begin{aligned} \sigma(p + p \rightarrow \pi^+ + d) &\propto 2(2I_\pi + 1)(2I_d + 1) \\ &= 2(2I_\pi + 1) \cdot 3. \end{aligned} \quad (7.12)$$

Für die Umkehrreaktion erhalten wir entsprechend:

$$\begin{aligned} \sigma(\pi^+ + d \rightarrow p + p) &\propto 2 \cdot \frac{1}{2}(2I_p + 1)(2I_p + 1) \\ &= 4, \end{aligned} \quad (7.13)$$

wobei der Faktor $1/2$ in (7.13) berücksichtigt, dass die beiden entstehenden identischen Protonen nach dem Pauli-Prinzip nicht in allen Quantenzahlen übereinstimmen können. Bei der Reaktion (7.13) kann deshalb nur die Hälfte der möglichen Orientierungen beider Protonenspins wirklich erreicht werden. Das Verhältnis der Wirkungsquerschnitte beider Reaktionen ist deshalb:

$$\begin{aligned} \frac{\sigma(p + p \rightarrow \pi^+ + d)}{\sigma(\pi^+ + d \rightarrow p + p)} &= \frac{3}{2}(2I_\pi + 1) \\ &= \begin{cases} 3/2 & \text{für } I_\pi = 0, \\ 9/2 & \text{für } I_\pi = 1. \end{cases} \end{aligned} \quad (7.14)$$

Die Messung dieses Verhältnisses zeigt eindeutig, dass $I_{\pi^+} = 0$ ist. Auch für das negative Pion π^- ergibt sich $I_{\pi^-} = 0$.

π-Mesonen haben den Spin $I = 0$.

7.2.3 Parität des π -Mesons

Wie schon im Abschn. 6.2.4 behandelt wurde, gibt die Parität eines Zustandes das Verhalten seiner Wellenfunktion bei Spiegelung aller Koordinaten am Ursprung an. Wenn $\psi(x, y, z) =$

$+\psi(-x, -y, -z)$ gilt, ist die Parität positiv, für $\psi(x, y, z) = -\psi(-x, -y, -z)$ ist sie negativ. Die Parität P_{AB} eines Systems von zwei Teilchen A und B ist definiert durch

$$P_{AB} = P_A \cdot P_B \cdot (-1)^l, \quad (7.15)$$

wenn l die Quantenzahl des Bahndrehimpulses der relativen Bewegung von A gegen B ist, und P_A und P_B die intrinsischen Paritäten der Teilchen A und B.

Die Parität der Nukleonen wird als $P_p = P_n = 1$ definiert. Es zeigt sich, dass bei allen Reaktionen, die aufgrund der starken Wechselwirkung stattfinden, die Parität erhalten bleibt. Dies ist anders bei der schwachen Wechselwirkung, wo die Paritätserhaltung nicht gilt (siehe Abschn. 7.6).

Betrachten wir die Reaktion

bei der ein π^- -Meson im Deuterium abgebremst wird, von Deuteronkernen eingefangen wird (starke Wechselwirkung!) und dabei zwei Neutronen erzeugt.

Da die Reaktion mit abgebremsten, d.h. ruhenden Pionen erfolgt, ist der Bahndrehimpuls null, d.h. $l = 0$. Der Gesamtdrehimpuls der linken Seite von (7.16) ist deshalb wegen $I_\pi = 0, I_d = 1, l = 0, |j| = |\mathbf{I}_\pi + \mathbf{I}_d + \mathbf{l}| = \sqrt{j(j+1)}\hbar$ mit $j = 1$.

Deshalb muss wegen der Erhaltung des Drehimpulses bei der Reaktion (7.16) auch der Gesamtdrehimpuls der Reaktionsprodukte auf der rechten Seite von (7.16) durch $|j| = \sqrt{j(j+1)}\hbar$ mit $j = 1$ festgelegt sein. Wegen der verschiedenen Möglichkeiten der Kopplung der Neutronenspins I_n mit $I_n = 1/2$ zum Gesamtspin \mathbf{I} , der dann mit dem möglichen Bahndrehimpuls \mathbf{l} der wegfliedenden Neutronen zu $\mathbf{j} = \mathbf{l} + \mathbf{I}$ koppelt, erhält man die Endzustände $(l = 0, I = 1), (l = 1, I = 0), (l = 1, I = 1)$ und $(l = 2, I = 1)$. Durch das Pauli-Prinzip wird diese Auswahl jedoch eingeschränkt. Da die beiden Reaktionsprodukte identische Fermionen sind, muss die Gesamtwellenfunktion antisymmetrisch gegen Vertauschung beider Teilchen sein. Die Symmetrie des Ortsanteils der Wellenfunktion ist ungerade für ungerade Werte von l und gerade für gerade l .

Der Spinanteil ist symmetrisch für $I = 1$ (beide Neutronenspins sind parallel) und antisymmetrisch für $I = 0$. Deshalb sind Kombinationen von geraden Werten von l mit $I = 1$ oder von ungeraden l mit $I = 0$ verboten, und es bleibt von den oben aufgeführten Möglichkeiten nur die eine ($l = 1, I = 1$) übrig, bei der die Gesamtwellenfunktion antisymmetrisch ist. Deshalb ist die Parität der rechten Seite in (7.16) gemäß (7.15) $P = -1$. Wegen der Paritätserhaltung bei der starken Wechselwirkung muss dann auch die Parität des Ausgangszustandes $P = -1$ sein. Die Parität des Deuterons ist $P_d = +1$, weil das Deuteron ein gebundener Zustand von Proton und Neutron mit $I = 1$ und $l = 0$ ist. Da der Bahndrehimpuls beim Einfang des π^- -Mesons $l = 0$ ist, muss die Parität des π -Mesons $P_{\pi^-} = -1$ sein.

Auf ähnliche Weise findet man, dass auch für das positiv geladene π^+ -Meson $P_{\pi^+} = -1$ gilt.

Die Parität der π -Mesonen ist $P = -1$.

7.2.4 Entdeckung weiterer Teilchen

Beim Zusammenstoß hochenergetischer stabiler Teilchen wurden eine große Zahl weiterer neuer Teilchen entdeckt. Manchmal machen sich solche kurzlebigen Teilchen nur durch Resonanzen im Wirkungsquerschnitt und durch die langlebigeren Teilchen, in die sie zerfallen, bemerkbar. Wir wollen dies an einigen Beispielen verdeutlichen:

Bei antikollinearen Zusammenstößen von Elektronen mit Positronen, die in Speicherringen in den Kreuzungspunkten frontal aufeinanderprallen (Abb. 4.35), werden außer Myonen in der Reaktion

auch schwerere Teilchen, die τ -Leptonen, erzeugt:

die eine Masse von $1,777 \text{ GeV}/c^2$ haben und weiter in Myonen, Elektronen und Neutrinos zerfallen. Ursprünglich nahm man an, dass es nur eine einzige Sorte von Neutrinos ν mit ihren Antiteilchen $\bar{\nu}$ gibt. Es stellte sich dann aber heraus, dass es drei verschiedene Neutrinoarten mit jeweils einem Antineutrino gibt: Das Elektron-Neutrino $\nu_e, \bar{\nu}_e$, das Myon-Neutrino $\nu_\mu, \bar{\nu}_\mu$ und das τ -Neutrino $\nu_\tau, \bar{\nu}_\tau$ (siehe Abschn. 7.3).

Der Wirkungsquerschnitt $\sigma(E_S)$ für die Produktion von Leptonenpaaren sinkt als Funktion der Schwerpunktsenergie E_S der Stoßpartner mit $1/E_S^2$ und ist für die beiden Reaktionen (7.17) und (7.18) etwa gleich groß (Abb. 7.5). Er zeigt keine Resonanzen.

Anders ist es bei der Erzeugung von Baryonen bei $e^- - e^+$ -Stoßen (Abb. 7.6). Hier treten bei bestimmten Schwerpunktenergien E_S scharfe Maxima im Wirkungsquerschnitt auf, die als **Resonanzen** bezeichnet werden. Ihre Höhe ist ein Maß für die Produktionsrate der neuen Teilchen, ihre Breite Γ umgekehrt proportional zur Lebensdauer des erzeugten Teilchens.

Breite Resonanzen entsprechen also sehr kurzlebigen Teilchen, schmale Resonanzen langlebigen Teilchen.

Abbildung 7.5 Wirkungsquerschnitte der Reaktionen $e^+ + e^- \rightarrow \mu^+ + \mu^-$ (rot) und $e^+ + e^- \rightarrow \tau^+ + \tau^-$ (schwarz). (JADE-Kollaboration DESY und CELLO-Kollaboration DESY) [7]

Abbildung 7.6 Resonanzen im Wirkungsquerschnitt $\sigma(E_s)$ der Reaktion $e^+ + e^- \rightarrow$ Hadronen als Funktion der Schwerpunktsenergie E_s [8]. Zum Vergleich ist der Wirkungsquerschnitt für die direkte Myonenerzeugung eingezzeichnet

Beispiel

Die Resonanz bei $E_s = 770$ MeV, die der Erzeugung des ψ^0 -Teilchens entspricht, ist etwa $\Delta E \approx 150$ MeV breit (siehe weiter unten). Dies entspricht nach der Unschärferelation $\Delta E \cdot \tau \geq \hbar$ einer Lebensdauer von etwa $\tau = 10^{-23}$ s, während die Resonanz bei $E_s \approx 3$ GeV, die den langlebigen ψ -Teilchen entspricht, mit $\Delta E < 100$ keV äußerst scharf ist.

Das ψ^0 zerfällt nach der mittleren Zeit τ in zwei π -Mesonen:

$$\psi^0 \rightarrow \pi^+ + \pi^- . \quad (7.19)$$

Bei einer Energie von $E_s = 1019$ MeV tritt eine relativ scharfe Resonanz mit $\Delta E = 4,4$ MeV auf, die einem Hadron, dem ϕ -Teilchen, zugeordnet wird. Dieses Teilchen zerfällt mit einer

7.2 Der Zoo der Elementarteilchen

mittleren Lebensdauer von $\tau \approx 5 \cdot 10^{-21}$ s in zwei K-Mesonen (auch **Kaonen** genannt):

mit den Massen $m(K^\pm) = 494 \text{ MeV}/c^2$ und $m(K^0) = 498 \text{ MeV}/c^2$. Die Kaonen werden zwar durch die starke Wechselwirkung erzeugt (weil sie aus dem Hadron ϕ entstehen und als Mesonen der starken Wechselwirkung unterliegen), aber sie zerfallen nur aufgrund der schwachen Wechselwirkung in

Es ist seltsam, dass für den Zerfall des Kaons nur die schwache Wechselwirkung verantwortlich ist, obwohl die Zerfallsprodukte Hadronen (π -Mesonen) sein können, die der starken Wechselwirkung unterliegen. Man schließt dies aus der Paritätsverletzung, die nur bei der schwachen, nicht aber der starken Wechselwirkung beobachtet wird (siehe Abschn. 7.6.3). Da das Zwei-Pionen-System positive Parität hat, das Drei-Pionen-System aber negative Parität, sieht man, dass hier Paritätsverletzung vorliegt, d. h. dass die schwache Wechselwirkung beim Zerfall des Kaons beteiligt ist. Die Quarktheorie kann dieses seltsame Verhalten erklären (siehe Abschn. 7.6).

Man nennt deshalb die Kaonen, die aufgrund der *starken* Wechselwirkung erzeugt werden, aber nur durch schwache Wechselwirkung zerfallen, **seltsame Teilchen**.

Eine extrem scharfe Resonanz, die den ψ -Teilchen (manchmal auch J-Teilchen genannt) zugeordnet wird, wurde 1974 bei $E_s = 3097$ MeV entdeckt. Sie hat eine Resonanzbreite von nur 87 keV, was einer Lebensdauer von $\tau \approx 10^{-20}$ s entspricht. Dies ist für hadronische instabile Teilchen eine sehr lange Lebensdauer. Es handelt sich um ein Meson mit einem Spin $I = 1$ und negativer Parität. Wir werden im Rahmen des Quarkmodells in Abschn. 7.4.3 noch ausführlich auf das ψ -Teilchen zurückkommen.

Nachdem das Positron e^+ als Antiteilchen des Elektrons e^- bereits 1932 von C. Anderson entdeckt wurde, dauerte es bis 1955, bis das Antiproton p^- als Antiteilchen des Protons p^+ von O. Chamberlain, E. Segrè, C. Wiegand und T. Ypsilantis [9] bei Zusammenstößen zwischen Protonen mit der Energie $E = 6,2$ GeV mit Protonen in einem Kupfertarget gefunden wurde.

$$p + p \rightarrow p + p + p + \bar{p} \quad (7.22a)$$

Die experimentelle Schwierigkeit lag in der Detektion dieses seltenen Prozesses, der überlagert wird von den viel häufigeren

D_1-D_3 = Szintillationszähler
 C_1 = Čerenkov-Zähler $\beta > 0,79$
 C_2 = Čerenkov-Zähler $0,75 < \beta < 0,78$

Abbildung 7.7 Zur Entdeckung des Antiprotons (siehe Text). Nach O. Chamberlain et al. [9]

Prozessen

$$\begin{aligned} p + p &\rightarrow p + p + \pi^+ + \pi^- , \\ p + n &\rightarrow p + n + \pi^+ + \pi^- . \end{aligned} \quad (7.22b)$$

Auf jedes erzeugte Antiproton $\bar{p} = p^-$ kommen bei dieser Stoßenergie etwa $6 \cdot 10^4 \pi^-$ -Mesonen, sodass die Antiprotonen sorgfältig von dem großen Untergrund an π^- -Mesonen getrennt werden mussten. Dies geschah im Experiment durch Impulsselektion in Magnetfeldern, zwischen denen Abschirmblöcke mit schmalen Spalten angeordnet waren (Abb. 7.7). Da die Antiprotonen wegen ihrer größeren Masse eine etwas kleinere Geschwindigkeit haben, kann man durch eine Flugzeitmessung eine zusätzliche Unterdrückung der π^- -Mesonen erreichen. Der Abstand $D_1 - D_2$ betrug im Experiment etwa 12 m. Eine weitere Diskriminierung der π^- -Mesonen kann durch eine raffinierte Antikoinzidenzschaltung erreicht werden. Der Čerenkov-Zähler C_1 (siehe Abschn. 4.3.5) zählt nur Teilchen mit einer Geschwindigkeit $\beta = v/c > 0,79$, während C_2 so konstruiert ist, dass er nur Teilchen mit $0,75 < \beta < 0,78$ detektiert. Die Antiprotonen haben nach Durchlaufen der Szintillationszähler etwa $\beta = 0,765$, während $\beta(\pi^+) \approx 0,99$ ist. Deshalb gibt C_1 ein Signal für π^- -Mesonen, aber nicht für Protonen, während C_2 auf Protonen, aber nicht auf π^- -Mesonen anspricht. Eine Antikoinzidenzschaltung $\bar{C}_1 \cdot C_2$ (nicht C_1 , jedoch C_2) zählt nur Antiprotonen, die Schaltung $C_1 \cdot \bar{C}_2$ (C_1 , aber nicht C_2) nur Pionen.

Man sieht, dass bei diesen schwierigen Experimenten viel Erfindungsreichtum gefragt ist, um seltene Ereignisse eindeutig zu identifizieren.

Außer den Mesonen wurden noch eine Reihe weiterer Teilchen entdeckt, deren Masse größer als die Protonenmasse ist und deren Spin $1/2\hbar$ ist. Sie sind daher Fermionen. Es zeigte sich, dass sie der starken Wechselwirkung unterliegen und deshalb Hadronen sind. Man nannte sie **Hyperonen**. Zu ihnen zählen das Δ -, Λ -, Σ - und das Ω -Teilchen.

Sie sind meistens sehr kurzlebig und machen sich bei Streuexperimenten als Resonanzen im Wirkungsquerschnitt bemerkbar. Sie zerfallen nach etwa 10^{-18} – 10^{-22} s wieder in leichtere Teilchen. Beispiele für Reaktionen, bei denen Hyperonen beobachtet wurden, sind:

wobei das doppelt geladene Δ -Teilchen nach etwa $5 \cdot 10^{-24}$ s wieder in die Ausgangsprodukte zerfällt. Das Λ -Teilchen wurde bei den Reaktionen

als Resonanz im Streuquerschnitt gefunden.

In Tab. 7.2 sind die Eigenschaften der Hyperonen zusammengestellt.

7.2.5 Klassifikation der Teilchen

Man kann alle bisher gefundenen Teilchen in zwei Klassen einteilen:

- Die **Leptonen** (vom griechischen $\lambda\varepsilon\pi\tau\acute{o}\varsigma$ = schwach). Dies sind alle Teilchen, welche keine starke Wechselwirkung zeigen, sondern nur der schwachen oder elektromagnetischen Wechselwirkung unterworfen sind. Beispiele sind: das Elektron e^- , das Positron e^+ , das Myon μ^- , das Antimyон μ^+ , das τ -Lepton und sein Antiteilchen sowie die Neutrinos ν_e, ν_μ, ν_τ mit ihren Antiteilchen.
- Die **Hadronen** (vom griechischen $\alpha\delta\varrho\acute{o}\varsigma$ = robust, schwer gebaut). Zu ihnen gehören alle Teilchen, die eine starke Wechselwirkung zeigen. Sie werden unterteilt in die **Baryonen** (schwere Teilchen, z. B. die Nukleonen Proton p , Neutron n oder die Hyperonen Λ, Σ, Ω) und die **Mesonen** (mittelschwere Teilchen, z. B. $\pi^+, \pi^0, \pi^-, K^+, K^0, K^-, \eta, \varrho, \phi, \psi$).

Alle Hadronen, außer dem Proton p und dem Antiproton \bar{p} , sind instabil und zerfallen entweder in p, \bar{p} oder in Mesonen, die dann weiter in Leptonen oder Photonen zerfallen. Dabei ist der Zerfall aufgrund der starken Wechselwirkung schnell (Lebensdauer $\tau \approx 10^{-20}$ – 10^{-24} s). Es gibt aber auch Hadronen, die nur aufgrund der schwachen Wechselwirkung zerfallen. Ihre Lebensdauer ist dann relativ lang (typisch 10^{-20} – 10^{+3} s). Ein Beispiel ist die Lebensdauer des Neutrons ($\tau = 887$ s), das aufgrund der schwachen Wechselwirkung in ein Proton, ein Elektron und ein Antineutrino zerfällt (β -Zerfall)

Die Frage ist nun, ob und wie man die vielen Teilchen im Teilchenzoo in ein Ordnungsschema bringen kann.

7.2.6 Quantenzahlen und Erhaltungssätze

Um systematische Beziehungen zwischen den verschiedenen Teilchen zu finden und Gesetzmäßigkeiten bei Teilchenreaktionen und Teilchenzerfällen aufzudecken, werden den Teilchen, analog zu den Eigenzuständen in der Atomhülle oder den Anregungszuständen von Atomkernen, Energien und Quantenzahlen zugeordnet.

Den Energien entsprechen hier die Massen der Teilchen, die meistens in der Einheit MeV/c^2 angegeben werden. Die Parität P der Teilchen gibt das Verhalten ihrer Wellenfunktionen bei Spiegelung aller Koordinaten am Ursprung an.

Alle Baryonen erhalten zur Charakterisierung die **Baryonenzahl** $B = 1$, die Antibaryonen (z. B. das Antiproton $\bar{p} = p^-$) entsprechend $B = -1$, für alle Nichtbaryonen, wie z. B. Mesonen oder die Leptonen, ist $B = 0$.

Alle bisherigen Experimente haben gezeigt, dass bei allen Reaktionen oder Zerfällen von Baryonen die Baryonenzahl immer erhalten bleibt, d. h. $\Delta B = 0$.

Beispiel

Beim β -Zerfall des Neutrons $n \rightarrow p + e^- + \bar{\nu}_e$ ist die Baryonenbilanz $1 \rightarrow 1 + 0 + 0$.

Ein Baryon kann also nur dann in Mesonen oder Leptonen zerfallen, wenn dabei gleichzeitig ein anderes Baryon entsteht.

Diese Auswahlregel begründet, warum das Proton als das leichteste Baryon stabil ist. Beim Zerfall kann kein anderes Baryon entstehen. Man hat in den letzten Jahren intensiv nach einem möglichen Zerfall des Protons (z. B. in Mesonen oder Leptonen) gesucht, der die Auswahlregel $\Delta B = 0$ verletzen würde.

Bisher sind keine Proton-Zerfälle beobachtet worden. Man kann als untere Grenze für die Lebensdauer des Protons $\tau \geq 5 \cdot 10^{32}$ a angeben.

Eine wichtige Teilcheneigenschaft ist der Drehimpuls $|\mathbf{I}| = \sqrt{I(I+1)}\hbar$ (Spin) der Teilchen mit der Drehimpulsquantenzahl I . Ferner hat sich der **Isospin** \mathbf{T} der Teilchen und seine Komponente T_3 (Abschn. 5.3) als bedeutsam zur Klassifizierung der Teilchen herausgestellt. Für Nukleonen ist die **Isospinkomponente** T_3 mit der Ladungsquantenzahl $Q = q/e$ eines Teilchens durch die Relation

$$T_3 = Q - \frac{1}{2}B \quad (7.23)$$

verknüpft. Eine Klassifizierung nach Werten von T_3 bedeutet daher eine Unterscheidung nach dem Ladungszustand.

Beispiel

Das Proton hat mit $Q = 1$ und $B = 1$ die Isospinkomponente $T_3 = +1/2$, für das Neutron ist wegen $Q = 0$ und $B = 1 \rightarrow T_3 = -1/2$. Das Pion π^+ hat $Q = 1$, $B = 0$ und deshalb $T_3 = 1$, während für π^- mit $Q = -1$, $B = 0$ gilt: $T_3 = -1$.

Eine weitere Quantenzahl zur Charakterisierung von Teilchen ist die **Seltsamkeit** S (im engl. strangeness). Sie wurde eingeführt, als „seltsame Teilchen“ entdeckt wurden (z. B. K-Mesonen und Λ -Teilchen), die zwar mit großem Reaktionsquerschnitt durch starke Wechselwirkung erzeugt werden, aber nur sehr langsam mit Lebensdauern $\tau = 10^{-9}\text{--}10^{-11}$ s zerfallen, was darauf schließen lässt, dass eine schwache Wechselwirkung für den Zerfall verantwortlich ist.

Man ordnet z. B. den K^0 -Mesonen die Seltsamkeit $S = 1$ zu, den Λ -Teilchen $S = -1$, den Nukleonen und Pionen $S = 0$ (siehe Tab. 7.2).

Bei Prozessen mit starker oder elektromagnetischer Wechselwirkung bleibt die Seltsamkeit erhalten ($\Delta S = 0$), bei solchen mit schwacher Wechselwirkung gilt $\Delta S = \pm 1$.

Beispiel

Erzeugung seltsamer Teilchen durch die Reaktion der starken Wechselwirkung:

$$\begin{aligned} p + \pi^- &\rightarrow K^0 + \Lambda^0, \\ S = 0 + 0 &\rightarrow 1 + (-1) \Rightarrow \Delta S = 0 . \end{aligned}$$

Zerfall von K^0 (schwache Wechselwirkung):

$$\begin{aligned} K^0 &\rightarrow \pi^+ + \pi^- \rightarrow \mu^+ + \mu^- + \nu + \bar{\nu}, \\ S = 1 &\rightarrow 0 + 0 \Rightarrow \Delta S = -1 . \end{aligned}$$

Für die bis 1974 entdeckten Teilchen konnten die Quantenzahlen Strangeness S , Baryonenzahl B und Isospinkomponente T_3 mit der elektrischen Ladungsquantenzahl Q verknüpft werden durch

$$Q = \frac{1}{2}(B + S) + T_3 . \quad (7.24)$$

Beispiele

1. π^- -Meson:

$$Q = -1 , \quad B = 0 , \quad S = 0 \Rightarrow T_3 = -1 .$$

2. Δ^{++} -Hyperon:

$$Q = 2, \quad B = 1, \quad S = 0 \Rightarrow T_3 = \frac{3}{2}.$$

3. Ξ^- -Teilchen:

$$Q = -1, \quad B = 1, \quad S = -2 \Rightarrow T_3 = -\frac{1}{2}.$$

Abbildung 7.8 Experimentelle Anordnung zum Nachweis zweier verschiedener Neutrinoarten ν_μ und ν_e

7.3 Leptonen

Alle Teilchen mit Spin 1/2, die keine starke Wechselwirkung zeigen, heißen **Leptonen**. Man ordnet ihnen eine Quantenzahl zu, die Leptonenzahl, wobei $L = 1$ für alle Leptonen und $L = -1$ für ihre Antiteilchen gilt. Bei allen bisher beobachteten Reaktionen oder Zerfällen wurde immer gefunden, dass die Leptonenzahl L sich nicht ändert.

Für die Leptonenzahl gilt also der Erhaltungssatz

$$\sum_i L_i = \text{konst.} \Rightarrow \Delta L = 0. \quad (7.25)$$

Beispiele

1. Neutronenzerfall:

$$n \rightarrow p + e + \bar{\nu} \quad L: 0 = 0 + 1 - 1$$

2. Neutrinoerzeugung durch e^+e^- -Vernichtung

$$e^+ + e^- \rightarrow \nu + \bar{\nu} \quad L: -1 + 1 \rightarrow 1 + (-1)$$

Wir haben schon im Abschn. 7.1 die von Anderson 1937 in der Höhenstrahlung entdeckten Myonen kennen gelernt, deren Masse $m_\mu = 105,7 \text{ MeV}/c^2$ beträgt. Das Myon zerfällt mit einer Lebensdauer von $2,2 \mu\text{s}$ in ein Elektron und zwei Neutrinos

$$\mu^- \rightarrow e^- + \nu_\mu + \bar{\nu}_e, \quad (7.26)$$

wobei die Leptonenzahl L erhalten bleibt, wenn man dem negativen Myon μ^- die Leptonenzahl $L = 1$ zuordnet. Es stellte sich heraus, dass die beiden Neutrinos verschiedener Art sind. Dazu wurde 1961 von L. Ledermann, M. Schwarz und J. Steinberger [10] folgendes Experiment durchgeführt (Abb. 7.8):

Der Protonenstrahl des Brookhaven-Protonensynchrotrons erzeugt in einem Beryllium-Target π^+ - und π^- -Mesonen, die einen in Vorwärtsrichtung gebündelten Strahl bilden. Die Pionen zerfallen im Flug in Myonen

$$\pi^+ \rightarrow \mu^+ + \nu_\mu; \quad \pi^- \rightarrow \mu^- + \bar{\nu}_\mu, \quad (7.27)$$

wobei Neutrinos und Antineutrinos gebildet werden. Diese durchfliegen einen großen Eisenblock, der die Pionen und Myonen abschirmt, während die Neutrinos praktisch ungehindert durchgelassen werden.

Man sucht nun nach Reaktionen, die durch die Neutrinos in einem Aluminium-Target induziert werden. Dies sind z. B.

$$\nu_\mu + n \rightarrow \mu^- + p, \quad (7.28a)$$

$$\bar{\nu}_\mu + p \rightarrow \mu^+ + n. \quad (7.28b)$$

Die entstehenden Myonen werden detektiert.

Wenn die Neutrinos ν_μ dieselben Neutrinos wären, die beim β -Zerfall entstehen, dann müssten auch die Reaktionen

$$\nu + n \rightarrow e^- + p, \quad (7.29a)$$

$$\bar{\nu} + p \rightarrow e^+ + n \quad (7.29b)$$

aufreten. Trotz intensiver Suche wurden solche Reaktionen jedoch nicht gefunden. Deshalb müssen die Myon-Neutrinos ν_μ beim Pionenzerfall ein anderer Typ sein als die Elektron-Neutrinos ν_e beim β -Zerfall.

Wir unterscheiden sie durch einen entsprechenden Index: $\nu_e, \bar{\nu}_e, \nu_\mu, \bar{\nu}_\mu$.

Im Jahre 1975 wurde bei e^+e^- -Stößen gemäß (7.18) ein neues Lepton entdeckt mit einer Masse $m = 1777 \text{ MeV}/c^2$, das also wesentlich schwerer als das Proton ist. Man nannte es τ -Lepton. Es ist instabil und zerfällt mit einer mittleren Lebensdauer von etwa $3 \cdot 10^{-13} \text{ s}$ in die Zerfallsprodukte von (7.18b,c).

Ein Beispiel für einen solchen Zerfall ist in Abb. 7.9 gezeigt. Der Zusammenstoß $e^+ + e^-$ erfolgt im roten Kreis im Kreuzungspunkt der antikollinearren e^+ und e^- -Strahlen des Speicherrings. Die τ -Leptonen werden senkrecht zum Strahl in der Zeichenebene mit entgegengesetztem Impuls für τ^+ und τ^- ausgesandt. Wegen der kurzen Lebensdauer der τ -Leptonen sieht man ihre Spur in Abb. 7.9 nicht. Sie ist für $r = 3 \cdot 10^{-13} \text{ s}$ weniger als $80 \mu\text{m}$ lang. Man sieht jedoch die Spuren der geladenen Zerfallsprodukte: des μ^+ -Myons vom Zerfall

$$\tau^+ \rightarrow \mu^+ + \nu_\mu + \bar{\nu}_\tau$$

und des Elektrons vom Zerfall

$$\tau^- \rightarrow e^- + \bar{\nu}_e + \nu_\tau.$$

Die Bahnen der Teilchen sind im Magnetfeld gekrümmt.

Elektron e^- und Myon μ^+ fliegen nicht genau antikollinear auseinander, weil ein Teil des Impulses von den Neutrinos abgeführt wird. Die Summe der kinetischen Energien $E(\mu^+) + E(e^-)$

Abbildung 7.9 Experimenteller Nachweis der Produktion eines $\tau^+ - \tau^-$ -Paars.
Aus G.J. Feldmann, M.L. Perl: Phys. Reports **19C**, 233 (1975)

ist wesentlich geringer als die Schwerpunktsenergie $E_S(e^+ + e^-)$ bei der Erzeugung des $\tau^+ - \tau^-$ -Paars. Deshalb kann man aus dem Energieerhaltungssatz auf die Energie der Neutrinos schließen. Energie- und Impulssatz zusammen geben einen eindeutigen Hinweis auf die Reaktionen (7.18).

Die Wechselwirkung des τ -Neutrinos ν_τ mit Materie wurde bisher noch nicht direkt beobachtet, sondern nur indirekt erschlossen.

Für Leptonen wird der „*schwache Isospin*“ T eingeführt, dessen Komponente definiert wird als $T_3 = -Q - L/2$ wobei L die *Leptonenzahl* ist.

So gilt für das Elektron $T_3 = +1 - 1/2 = \frac{1}{2}$; für das Elektron-Neutrino $T_3 = 0 - 1/2 = -1/2$. Für das Positron $T_3 = -1 + 1/2 = -1/2$.

Ordnet man jedem Lepton e, μ, τ „sein“ Neutrino zu, so erhält man ein Schema aus drei Leptonenfamilien, die in Tab. 7.3 zusammengestellt sind. Jede dieser Leptonenfamilien hat ihre eigene Leptonenzahl L_e, L_μ, L_τ . Bei allen bisher beobachteten Prozessen blieb die Leptonenzahl innerhalb jeder Familie erhalten, d. h.

$$\begin{aligned}\sum L_e &= \text{konst.}, \\ \sum L_\mu &= \text{konst.}, \\ \sum L_\tau &= \text{konst.}.\end{aligned}\quad (7.30)$$

Die gesamte Leptonenzahl L ist die Summe

$$L = L_e + L_\mu + L_\tau, \quad (7.31)$$

die dann natürlich auch erhalten bleiben muss.

Nach unsere heutigen Kenntnis gibt es nur drei Leptonen-Familien, d. h. es gibt nur die drei Leptonen e^- , μ^- und τ^- mit ihren drei Antiteilchen e^+ , μ^+ und τ^+ sowie die drei Neutrinos ν_e , ν_μ und ν_τ mit ihren Antiteilchen. Dies lässt sich z. B. schließen aus der Lebensdauer des Z^0 -Teilchens, das auf

Tabelle 7.3 Die drei Leptonenfamilien

	Lepton	Leptonenzahl	Masse in MeV	Lebensdauer
1.	e^-	$L_e = +1$	0,511	∞
	e^+	$L_e = -1$	0,511	∞
	ν_e	$L_e = +1$	$< 10^{-6}$	∞
	$\bar{\nu}_e$	$L_e = -1$	$< 10^{-6}$	∞
2.	μ^-	$L_\mu = +1$	105,7	$2,2 \cdot 10^{-6}$ s
	μ^+	$L_\mu = -1$	105,7	$2,2 \cdot 10^{-6}$ s
	ν_μ	$L_\mu = +1$	$< 0,25$	$\infty ?$
	$\bar{\nu}_\mu$	$L_\mu = -1$	$< 0,25$	$\infty ?$
3.	τ^-	$L_\tau = +1$	1777	$3 \cdot 10^{-13}$ s
	τ^+	$L_\tau = -1$	1777	$3 \cdot 10^{-13}$ s
	ν_τ	$L_\tau = +1$	< 35	$\infty ?$
	$\bar{\nu}_\tau$	$L_\tau = -1$	< 35	$\infty ?$

Abbildung 7.10 Die möglichen Zerfälle des Z -Bosons

Grund der starken Wechselwirkung in ein Quark-Antiquark Paar $q\bar{q}$ und auf Grund der schwachen Wechselwirkung in Lepton-Antilepton-Paare zerfallen kann oder in Neutrinos (Abb. 7.10). Die Lebensdauer τ des Z^0 -Bosons ist mit der gemessenen Resonanzbreite Γ bei der Erzeugung von Z^0 -Bosonen verknüpft durch $\Gamma = 1/\tau$. Die gesamte Breite setzt sich additiv aus den Breiten der einzelnen leptonischen Zerfallskanäle und der hadronischen Zerfälle zusammen.

$$\Gamma = N_L \cdot \Gamma_L + N_\nu \cdot \Gamma_\nu + N_h \cdot \Gamma_h$$

wobei $\Gamma_L = \Gamma_e = \Gamma_\mu = \Gamma_\tau$ die Breite für die Zerfälle in die spezifischen geladenen Leptonen ist, die für alle geladenen Leptonen gleich ist, Γ_ν die Breite für den Zerfall in eine Neutrino-Sorte, der aber nicht direkt beobachtet werden kann, weil die Neutrinos praktisch nicht von den Detektoren absorbiert werden. Die Zahl N_ν der bei den Zerfällen entstandenen Neutrinos kann aber indirekt folgendermaßen bestimmt werden:

$$\begin{aligned}\Gamma_{\text{unsichtbar}} &= N_\nu \cdot \Gamma_\nu = \Gamma - N_h \cdot \Gamma_h - N_L \cdot \Gamma_L \\ \Rightarrow N_\nu &= (1/\Gamma_\nu) \cdot (\Gamma - N_h \cdot \Gamma_h - N_L \cdot \Gamma_L)\end{aligned}$$

Die Breite Γ des Wirkungsquerschnittes $\sigma(E)$ bei der Erzeugung von Z^0 -Bosonen beobachteten Resonanz kann gemessen werden. Trägt man die Breite und Höhe der Z^0 -Resonanz für verschiedene Werte von N_ν auf (Abb. 7.11) so ergibt sich nur für $N_\nu = N_L = 3$ eine Übereinstimmung mit den gemessenen Werten. Das heißt es gibt nur drei Leptonenfamilien.

Abbildung 7.11 Z^0 -Resonanz. Die Punkte geben die experimentellen Werte gemittelt über die Ergebnisse von 4 verschiedenen Detektoren. Die Fehlerbalken sind 10-fach überhöht dargestellt. Die Kurven wurden berechnet für $N = 2, 3$, und 4 Leptonen-Familien. Der experimentelle Wert ist $N = 2.97$ [Eberhardt KIT, Seminarvortrag]

7.4 Das Quarkmodell

Der entscheidende Durchbruch zur Aufstellung eines Ordnungsschemas gelang dem Quarkmodell, das die Vielzahl der bisher gefundenen als „Elementarteilchen“ angenommenen Teilchen als Systeme mit innerer Struktur ansieht, die aus wenigen „noch elementarer“ Teilchen zusammengesetzt sind.

Trägt man die bisher bekannten Hadronen in einem Diagramm ein, in dem ihre Masse als Ordinate und ihr Spin als Abszisse gewählt wird (Abb. 7.12), so fällt auf, dass es bestimmte Gruppen gibt, in denen die Teilchen in diesem Diagramm eng benachbart sind, d. h. gleichen Spin, gleiche Parität und fast gleiche Masse haben.

Dies brachte Murray Gell-Mann und George Zweig unabhängig voneinander auf die Idee, dass Hadronen aus wenigen „elementarer“ Teilchen zusammengesetzt sein sollten. Diese Idee wurde unterstützt durch das anomale magnetische Moment des Neutrons (siehe Abschn. 2.5), das als neutrales Teilchen eigentlich kein magnetisches Moment haben sollte, außer wenn es aus geladenen Teilchen zusammengesetzt ist, deren Ladungen sich zu null kompensieren.

Außerdem wurde bei der Streuung von hochenergetischen Elektronen und Protonen an Protonen und Neutronen gefunden, dass beide Nukleonen viele Anregungszustände haben. Sie können deshalb keine „elementaren“ Teilchen sein, sondern müssen aus „wirklich elementaren“ Teilchen zusammengesetzt sein.

Abbildung 7.12 Klassifikation der Hadronen nach ihrer Masse, ihrem Spin I und ihrer Parität P

7.4.1 Der achtfache Weg

Anfangs wurden drei solcher Bausteine der Hadronen angenommen, die von *Gell-Mann* aus einer literarischen Laune *Quarks* genannt wurden (nach dem Roman *Finnegan's Wake* von *James Joyce*, in dem der Satz vorkommt: „Three quarks for muster Mark“).

Diese drei Quarks sind das Up-Quark (u), Down-Quark (d) und Strange-Quark (s), die sich in den Quantenzahlen des Isospins T , seiner Komponente T_3 , in der elektrischen Ladung und in der Quantenzahl S (Seltsamkeit) unterscheiden (Tab. 7.4 und Abb. 7.13).

Zu jedem Quark mit der Ladung Q gehört ein Antiquark, dessen Ladung $-Q$ ist. Auch die Quantenzahlen für Isospin-Komponente T_3 , Baryonenzahl B und Seltsamkeit S unterscheiden sich für Quark und Antiquark im Vorzeichen (siehe Tab. 7.4).

Man sieht aus dieser Tabelle:

Alle Quarks haben den Spin $1/2$, sind also *Fermionen*.

Aus diesen drei Quarks q und ihren Antiquarks \bar{q} , lassen sich fast alle in Abb. 7.12 bzw. in Tab. 7.2 dargestellten Hadronen (Baryonen und Mesonen) aufbauen, wenn man den Quarks die in Tab. 7.4 zusammengestellten Quantenzahlen zuordnet. So lässt sich z. B. das Proton p = {u, u, d}

$$p = 2u, d ; \quad Q = (2 \cdot \frac{2}{3} - 1 \cdot \frac{1}{3}) e = +1 \cdot e$$

aus zwei u-Quarks und einem d-Quark zusammensetzen, so, dass der Gesamtdrehimpuls $I = \sum I_q = I_p$ mit $I_p = 1/2$ wird, (weil die beiden u-Quarks antiparallelen Spin haben müssen) die Baryonenzahl 1 und die Isospinkomponente $T_3 = 2 \cdot 1/2 - 1 \cdot 1/2 = +1/2$. Analog wird das Neutron

$$n = u, 2d ; \quad q = (1 \cdot \frac{2}{3} - 2 \cdot \frac{1}{3}) e = 0$$

aus einem up-Quark und zwei down-Quarks aufgebaut. Hier wird $I_n = +1/2, T_3 = -1/2$.

Tabelle 7.4 Quantenzahlen der ersten vier Quarks und ihrer Antiquarks

Quantenzahlen	u	d	s	\bar{u}	\bar{d}	\bar{s}	c	\bar{c}
Spin I	$1/2$	$1/2$	$1/2$	$1/2$	$1/2$	$1/2$	$1/2$	$1/2$
Isospin T	$1/2$	$1/2$	0	$1/2$	$1/2$	0	0	0
Isospinkomponente T_3	$+1/2$	$-1/2$	0	$-1/2$	$+1/2$	0	0	0
Ladung Q	$2/3$	$-1/3$	$-1/3$	$-2/3$	$+1/3$	$+1/3$	$+2/3$	$-2/3$
Baryonenzahl B	$1/3$	$1/3$	$1/3$	$-1/3$	$-1/3$	$-1/3$	$1/3$	$-1/3$
Seltsamkeit S	0	0	-1	0	0	$+1$	0	0
Charm C	0	0	0	0	0	0	1	1

Tabelle 7.5 Quarkaufbau einiger Hadronen und Mesonen

Baryonen		Mesonen	
Teilchen	Quarkbausteine	Teilchen	Quarkbausteine
Proton p	$2u + d$	π^-	$d + \bar{u}$
Neutron n	$u + 2d$	π^+	$u + \bar{d}$
Σ^-	$2d + s$	K^-	$s + \bar{u}$
Σ^+	$2u + s$	K^0	$d + \bar{s}$
Σ^0	$u + d + s$	K^+	$u + \bar{s}$
Ξ^-	$d + 2s$	π^0	$u\bar{u} + d\bar{d}$
Ξ^0	$\bar{u} + 2s$	η	$u\bar{u} + d\bar{d} + s\bar{s}$
		η'	$u\bar{u} + d\bar{d} + s\bar{s}$

Allgemein müssen alle Baryonen aus drei Quarks aufgebaut sein, weil ihr Spin halbzahlig ist, während die Mesonen mit Spin Null oder Eins aus zwei Quarks, nämlich einem Quark und einem Antiquark zusammengesetzt sind.

Tab. 7.5 gibt eine Übersicht über den Quark-Aufbau einiger Baryonen und Mesonen.

Da die Spinquantenzahl der Quarks $I_q = 1/2$ ist, können die Baryonen, die aus drei Quarks aufgebaut sind, je nach der Vektoraddition der drei Quarkspins die Gesamtspinquantenzahl $I_B = 1/2$ oder $I_B = 3/2$ haben. Mesonen müssen dagegen den Spin 0 oder 1 haben, da sie aus zwei Quarks zusammengesetzt sind. Dies alles wird durch Experimente voll bestätigt.

Es zeigt sich, dass Hadronen mit höherem Spin als angeregte Zustände der entsprechenden Hadronen mit kleinerem Spin aufgefasst werden können. Ebenso können Mesonen mit Spin $I = 1$ als angeregte Zustände der Mesonen mit $I = 0$ dargestellt werden.

Teilchen, die ein s-Quark enthalten, bekommen die Seltsamkeits-Quantenzahl $S = -1$, für ein \bar{s} -Antiquark wird $S = +1$. Die Seltsamkeit S eines Teilchens ist im Quarkmodell genau gleich der Differenz zwischen der Anzahl der s-Quarks und der Anzahl der \bar{s} -Antiquarks. Dies bedeutet, dass nur solche Teilchen eine Seltsamkeit $S \neq 0$ haben, die entweder nur ein s oder nur ein \bar{s} -Quark enthalten.

In dem von Gell-Mann und Zweig vorgeschlagenen Quarkmodell können die Teilchen insgesamt durch acht Quantenzahlen

Abbildung 7.13 Geometrische Darstellung der Quarks u , d , s (a) und ihrer Antiteilchen \bar{u} , \bar{d} , \bar{s} (b) in einem S - T_3 -Diagramm

beschrieben werden, sodass dieser Zugang zur Erklärung der Substruktur der Hadronen auch der *achtfache Weg* genannt wurde; wobei zu den 7 Quantenzahlen in Tab. 7.4 noch die Farbladung kommt (siehe Abschn. 7.4.6). Dieser Name wurde in Anlehnung an Buddhas „achtfachen Weg zur Erleuchtung“ gewählt, bei dem die acht Tugenden (rechtes Erkennen, rechtes Entschließen, rechtes Reden, rechtes Handeln, rechtes Erwerben, rechtes Bemühen, rechte Aufmerksamkeit und rechte Versenkung) auf den Weg zur Vollkommenheit ins erstrebte Nirvana führen [11]. Die mathematische Begründung geht auf eine spezielle Lie-Gruppe, die $SU(3)$ -Gruppe zurück. Dies ist eine Gruppe, die aus acht dreireihigen Matrizen als Gruppenelemente besteht.

Man kann nun alle Hadronen so in *Familien* einordnen, dass diese verschiedenen möglichen Darstellungen der Gruppe entsprechen. Dabei sind die Darstellungen von Gruppen homomorphe Abbildungen der Gruppen (siehe z. B. [12, 13]).

Die Hadronenfamilien können aus einem, drei, sechs, acht, zehn oder mehr Mitgliedern bestehen, weil dies die Dimensionen der möglichen Darstellungen der $SU(3)$ -Gruppe sind. Ein Beispiel für die Darstellung der $SU(3)$ -Gruppe mit drei Elementen (Tripletts) sind die drei Quarks u , d , s . In einem S - T_3 -Diagramm bilden sie die Ecken eines Dreiecks (Abb. 7.13).

Man fasst nun alle Hadronen mit gleicher Gesamtspinquantenzahl I zu einer Familie von Teilchen zusammen und stellt sie in einem S - T_3 -Diagramm dar (Abb. 7.14), wodurch die Symmetrie des Quarkaufbaus von Mesonen und Baryonen verdeutlicht wird, wie im Folgenden erläutert wird. In dieser geometrischen Darstellung bilden diese Gruppenelemente ein Sechseck.

Abbildung 7.14 Quarkmodell der charmfreien Mesonen **a** mit Spin $I = 0$, **b** mit Spin $I = 1$. Alle Mesonen haben negative Parität

7.4.2 Quarkmodell der Mesonen

Beginnen wir mit den Mesonen, die jeweils aus einem Quark und einem Antiquark bestehen. Da sich insgesamt neun Kombinationen von Quark-Antiquark-Paaren aus den drei Quarks bilden lassen, haben die Mesonfamilien mit $I = 0$ und $I = 1$ jeweils neun Mitglieder. Sie lassen sich, je nach ihrem Isospin T , in verschiedene Isospinmultipletts einordnen: Je ein Singulett ($T = 0, S = 0$) und ein Oktett ($T \neq 0, T_3 = 0, \pm 1, S = 0, \pm 1$) (Abb. 7.14a,b). Dies entspricht gerade den Dimensionen 1 und 8 von Darstellungen der $SU(3)$ -Gruppe. Die Mesonen mit $I = 0$ und negativer Parität werden auch **Pseudoskalare** genannt. Alle Teilchen, die kein s-Quark enthalten, oder nur die Kombinationen $s + \bar{s}$, haben die Seltsamkeit $S = 0$ und liegen auf der Mittelgeraden (Horizontalen) des Diagramms. Es sind dies z. B. die drei Teilchen $\pi^+(\bar{u}d)$, $\pi^0(\bar{u}\bar{u} + \bar{d}\bar{d})$ und $\pi^-(\bar{d}\bar{u})$ des Pionen-Isospintriplets mit $T = 1$ und $T_3 = +1, 0, -1$.

Das π^0 -Teilchen ist sein eigenes Antiteilchen. Es muss daher bei Vertauschung seiner Quarkkonstituenten in ihre Antiteilchen in sich übergehen. Deshalb ist seine Quarkdarstellung

$$|\pi^0\rangle = 1/\sqrt{2} \{ |u\bar{u}\rangle + |d\bar{d}\rangle \}. \quad (7.32)$$

Es gibt zwei weitere Mesonen mit $T_3 = 0$ und $S = 0$, die aber s-Quarks und \bar{s} -Quarks enthalten. Es sind dies die η - und η' -Teilchen. Sie sind ungeladen und gleich ihren eigenen Antiteilchen. Ihre Quarkzusammensetzung muss ebenfalls in sich

übergehen, wenn die Quarks jeweils in ihre Antiquarks überführt werden. Eine mögliche Darstellung ist:

$$\begin{aligned} |\eta\rangle &= 1/\sqrt{6} \{ |u\bar{u}\rangle + |d\bar{d}\rangle - 2|\bar{s}s\rangle \}, \\ |\eta'\rangle &= 1/\sqrt{3} \{ |u\bar{u}\rangle + |d\bar{d}\rangle + |\bar{s}s\rangle \}, \end{aligned} \quad (7.33)$$

wobei die Vorfaktoren als Normierungsfaktoren so gewählt sind, dass das Quadrat des Integrals der Wellenfunktion auf eins normiert ist, d. h.

$$\begin{aligned} ||\pi^0\rangle|^2 &= ||\eta\rangle|^2 = ||\eta'\rangle|^2 = 1; \\ ||u\bar{u}\rangle|^2 &= ||d\bar{d}\rangle|^2 = ||\bar{s}s\rangle|^2 = 1. \end{aligned}$$

Die seltsamen Teilchen mit $S = +1$ sind das K^0 -(d-bar s)-Meson und das K^+ -(u-bar s)-Meson. Ihre Ladung ist gemäß Tab. 7.4: $q(K^0) = 0$ und $q(K^+) = 1 \cdot e$. Ihre Antiteilchen $\bar{K}^+ = K^-(\bar{u}s)$ und $\bar{K}^0(\bar{d}s)$ haben die Seltsamkeit $S = -1$.

Analog lassen sich die Mesonen mit $I = 1$, die **Vektorbosonen** genannt werden, anordnen.

Man sieht aus Abb. 7.14b, dass die Quarkzusammensetzung äquivalent zu Abb. 7.14a ist. Die durch die Punkte im Diagramm Abb. 7.14b dargestellten Teilchen müssen daher angeregte Zustände der Teilchen sein, die an den äquivalenten Punkten in Abb. 7.14a sitzen. Dies ist völlig analog zu den energetisch angeregten Zuständen der Elektronenhülle, die auch dieselbe Zahl von Elektronen, Protonen und Neutronen haben wie die Grundzustände. Bei den hier dargestellten Teilchen sind die Anregungsenergien um viele Größenordnungen höher. Sie manifestieren sich in den größeren Massen der entsprechenden Mesonen.

Dies lässt sich sehr eindrucksvoll demonstrieren an den Zuständen des ψ -Mesons, die wir jetzt behandeln wollen.

7.4.3 Charm-Quark und Charmonium

Im Jahre 1974 wurde, unabhängig voneinander von zwei Gruppen um *B. Richter* am SLAC und *S. Ting* in Brookhaven, ein neues Teilchen mit einer Masse von $3097 \text{ MeV}/c^2$ gefunden [13–15]. Die Stanford-Gruppe beobachtete eine extrem scharfe Resonanz bei dem Prozess

$$\begin{aligned} e^+ + e^- &\rightarrow \psi + \text{Hadronen}; \\ \psi &\rightarrow e^+ + e^-, \end{aligned} \quad (7.34a)$$

die als ψ -Teilchen bezeichnet wurde (Abb. 7.15), während in Brookhaven die Reaktion

$$p + p \rightarrow J + X; \quad J \rightarrow e^+ + e^- \quad (7.34b)$$

untersucht wurde. Es zeigte sich bald, dass ψ und J dasselbe Teilchen darstellen, das aber *nicht* aus den bisher angenommenen Quarks aufgebaut sein konnte, da es dafür eine

Abbildung 7.15 Entdeckung des ψ -Mesons als scharfe Resonanz im Streuquerschnitt $e^+ + e^- \rightarrow \psi$. Aus G.J. Feldman, M.L. Perl: Phys. Reports **19C**, 233 (1975)

zu große Masse hat. Die in Abb. 7.15 gezeigte experimentelle Breite der Resonanz von etwa 2 MeV war im Wesentlichen durch die Energieunschärfe der Elektronen- und Po-

sitronenstrahlen begrenzt. Genauere Messungen zeigten später, dass die Breite nur $\Gamma = 88$ keV ist, was einer Lebensdauer von $7 \cdot 10^{-21}$ s entspricht. Dies ist etwa drei Größenordnungen länger als typische Zerfälle mit starker Wechselwirkung.

Durch die Einführung eines neuen Quarks, welches **Charm-Quark** c genannt wurde und dessen Existenz bereits 1970 vor der Entdeckung des ψ -Mesons theoretisch postuliert wurde, konnte das ψ -Meson als ($c\bar{c}$)-Kombination dieses Charm-Quarks und seines Antiteilchens interpretiert werden.

Die Ladung des Charm-Quarks ist analog zum u-Quark $Q = +2/3e$. Das ψ -Meson ist ein Vektorboson; es hat den Spin $I = 1$ und wie die anderen Mesonen negative Parität.

Wenige Tage nach der Entdeckung des ψ -Mesons wurde eine scharfe Resonanz entdeckt, die bei etwa 3.7 GeV lag und ψ' genannt wurde. Es zeigte sich, dass das ψ' -Teilchen zerfällt nach dem Schema

$$\psi' \rightarrow \pi^+ + \pi^- + \psi \rightarrow \pi^+ + \pi^- + e^+ + e^- ,$$

was nahelegte, dass ψ' ein angeregter Zustand des ψ -Mesons ist. Dies wurde durch weitere Messungen, in denen noch mehrere solcher angeregten Zustände gefunden wurden, völlig bestätigt.

Das ψ -Meson als Zwei-Quark-System ($c\bar{c}$) ist analog zum Positronium-System (e^+e^-) aufgebaut (Abb. 7.16) und wurde deshalb **Charmonium** getauft. Die angeregten Zustände tauchen als Resonanzen im Wirkungsquerschnitt der Reaktion $e^+ + e^- \rightarrow \psi^*$ auf und erhielten die in Abb. 7.16 angegebenen Namen $\psi, \psi', \chi_0, \chi_1, \chi_2, \eta_c, \eta'_c$.

Anmerkung. Die Bezeichnung der Energiezustände unterscheidet sich bei den beiden Systemen in der Hauptquantenzahl n . Während beim *Positronium*, gemäß der Nomenklatur der

Abbildung 7.16 Vergleich der Termschemata des Positroniums und des Charmoniums. Man beachte den unterschiedlichen Energiemaßstab!

Abbildung 7.17 a) Experimentelles γ -Spektrum der angeregten Zustände des Charmoniums. Die nummerierten Linien entsprechen den Übergängen im Termschema (b). Aus Crystal Ball Collaboration, reported by E.O. Bloom and C.W. Peck: Ann. Rev. Nucl. Part. Science **33**, 143 (1983)

Atomphysik n definiert wird als $n = N + 1 + \ell$ (N ist die Zahl der Knoten der radialen Wellenfunktion, ℓ ist die Bahndrehimpulsquantenzahl), wird beim *Charmonium*, gemäß der Nomenklatur der Kernphysik, n als $n = N + \ell$ definiert. Einem 2^3P_1 Zustand des Positroniums mit $\ell = 1$ entspricht deshalb der 1^3P_1 Zustand beim Charmonium. ▶

Aus der genauen Vermessung der Energiezustände lässt sich das Potential bzw. die Kraft zwischen charm- und anticharm-Quark bestimmen. Das Potential kann in der Form

$$E_{\text{pot}} = -A/r + B \cdot r$$

geschrieben werden. Es enthält den anziehenden Coulombanteil des Potentials der elektromagnetischen Kraft $-A/r$ zwischen den geladenen Quarks, dessen Stärke mit zunehmendem r abnimmt, und einen Anteil $B \cdot r$ eines Potentials, dessen Stärke mit r zunimmt und der eine Barriere für die Dissoziation der beiden Quarks darstellt.

Die angeregten Charmoniumzustände können durch Emission von γ -Quanten in den Grundzustand übergehen (Abb. 7.17). Misst man das Spektrum der γ -Quanten mit entsprechenden energieauflösenden Detektoren (*Crystal Ball Detector*), so lässt sich das Energieniveauschema in Abb. 7.17 bestimmen.

Der eigentliche Grundzustand 1^1S_0 des Charmoniums kann nicht durch e^+e^- -Stöße erreicht werden. Er kann nur durch γ -Emission aus höheren Zuständen bevölkert werden. Deshalb wurde der Nullpunkt der Energieskala in Abb. 7.16 in den tiefsten direkt durch Stöße anregbaren 1^3S -Zustand gelegt. Der Grundzustand kann aus Symmetriegründen nicht direkt erzeugt werden. Bei der Produktion aus $e^+ + e^-$ Stößen gilt:

$$e^+ + e^- \rightarrow \gamma(1^-) \rightarrow c\bar{c}.$$

Das γ -Quant hat die Drehimpulsquantenzahl 1 und negative Parität, während der 1^1S_0 -Zustand die Drehimpulsquantenzahl 0 und positive Parität hat. Der tiefste angeregte Zustand, der die Symmetrieverbindungen erfüllt und durch Stöße erzeugt werden kann, ist der angeregte 1^3S_1 -Zustand, der deshalb auch zuerst als scharfe Resonanz im Wirkungsquerschnitt bei $e^+ + e^-$ Stößen gefunden wurde.

Das ψ -Meson kann nicht in Hadronen zerfallen, da seine Energie nicht ausreicht, um ein Hadronenpaar zu erzeugen, bei dem ein Hadron ein c -Quark, das andere ein \bar{c} -Quark enthält. Der Zustand 1^3S_1 kann aus Symmetriegründen nicht direkt in andere Hadronen zerfallen sondern nur auf dem Umweg über 3 Gluonen (siehe Abschn. 7.5.1).

Dies verringert die Zerfallswahrscheinlichkeit auf Grund der starken Wechselwirkung drastisch und ist hauptsächlich für die lange Lebensdauer verantwortlich. Trotzdem macht die starke Wechselwirkung etwa 70 % der Zerfallswahrscheinlichkeit aus, der Rest von 30 % kann der elektromagnetischen und schwachen Wechselwirkung zugeschrieben werden. Beim Zerfall auf Grund der schwachen Wechselwirkung entstehen Leptonen-Paare $e^+ + e^-$ oder $\mu^+ + \mu^-$.

7.4.4 Quarkaufbau der Mesonen

Bei Berücksichtigung des Charm-Quarks lassen sich alle Mesonen mit vorgegebenem Spin zu einem *Supermultiplett* anordnen. Dies wird in Abb. 7.18 für Mesonen mit Spin $I = 1$ gezeigt. Für die Mesonen mit Spin $I = 0$ ergibt sich eine völlig analogen Figur. Die Position eines Teilchens in diesem Diagramm ist durch die drei Quantenzahlen: Isospin-Komponente T_3 , Seltsamkeit S und Charmquantenzahl C festgelegt. Die 16 Mesonen mit Spin $I = 0$ besetzen die 12 Ecken eines Kubooktaeders und seinen Mittelpunkt, der von vier Teilchen besetzt ist. Die rot gezeichnete Mittelebene gibt die bereits in Abb. 7.14 dargestellten charmfreien Teilchen in der $S-T_3$ -Ebene an.

7.4.5 Quarkaufbau der Baryonen

Da Quarks den Spin 1/2 haben, müssen die Baryonen, die aus drei Quarks aufgebaut sind, den Gesamtspin 1/2 oder 3/2 haben.

Der Baryonenspin ist also immer halbzahlig im Gegensatz zum Mesonenspin, der ganzzahlig ist. Baryonen sind Fermionen, während Mesonen Bosonen sind.

Auch die Baryonen können in symmetrischen $S-T_3$ -Diagrammen aufgetragen werden. Die Baryonen mit $I = 1/2$ bilden dann ein Oktett (8 Teilchen) und die Baryonen mit $I = 3/2$ ein Dekuplett (10 Teilchen). Dies entspricht wieder den möglichen Dimensionen der Darstellungen der $SU(3)$ -Gruppe. Wie man aus Abb. 7.19a sieht, gibt es zwei Baryonen mit $I = 1/2, S = 0$, dies sind die Nukleonen Neutron und Proton; vier Baryonen mit $I = 1/2, S = -1$, die also ein s -Quark enthalten (Σ -Hyperonen), und zwei Baryonen, die Ξ -Teilchen, die zwei s -Quarks enthalten. In Abb. 7.19b sind die charmfreien Baryonen mit $I = 3/2$ aufgelistet. Außer den Δ^- , Δ^{++} und Ω^- -Teilchen sind alle Baryonen mit $I = 3/2$ angeregte

Abbildung 7.18 Supermultiplett der Mesonen mit Spin $I = 1$. Aus S.L. Glashow: Sci. Am. (Oct. 1975)

Abbildung 7.19 a) Baryonenoktett aller charmfreien Baryonen mit $I = 1/2$; b) Dekuplett der charmfreien Baryonen mit $I = 3/2$

Zustände der entsprechenden Teilchen mit $I = 1/2$, weil sie die gleiche Quarkzusammensetzung haben.

Auch hier lassen sich bei Berücksichtigung des Charm-Quarks zusätzliche Baryonen in einem Supermultiplett konstruieren (Abb. 7.20), in dem die unterste Ebene (rot gezeichnet) den in Abb. 7.19a gezeigten Teilchen ohne Charm-Quark entspricht. Manche Punkte im Diagramm sind doppelt besetzt, da, je nach der relativen Spinstellung der Quarks (z. B. $u \uparrow d \uparrow s \downarrow$ und $u \uparrow d \downarrow s \uparrow$) verschiedene Teilchen mit gleichem Gesamtspin entstehen können.

Man kann die empirisch gefundene Relation (7.24) nun zwangsläufig auf den Quarkaufbau zurückführen. Ordnet man den Quarks die in Tab. 7.4 angegebenen Quantenzahlen zu, so ergibt sich die **Gell-Mann-Nishina-Relation**

$$\begin{aligned} Q &= \frac{1}{2}(B + U - D + S + C) \\ &= T_3 + \frac{1}{2}(B + S + C), \end{aligned}$$

wobei B die Baryonenzahl, S die Seltsamkeit, $U = n(u) - n(\bar{u})$, $D = n(d) - n(\bar{d})$ die Differenz der Anzahl von u, \bar{u} - bzw. d, \bar{d} -Quarks sind und $T_3 = \frac{1}{2}(U - D)$, $C = n(c) - n(\bar{c})$ gilt.

Beispiele

- Das Ξ^0 -Teilchen (uss) hat $B = 1$, $S = -2$, $C = 0$, $T_3 = \frac{1}{2}$ und $D = 0$. Es gilt: $Q = \frac{1}{2} + \frac{1}{2}(1 - 2) = 0$.
- Das Ω^- -Teilchen (sss) hat $T_3 = 0$, $B = 1$, $S = -3$, $C = 0 \Rightarrow Q = -1$.

Das Quarkmodell wurde glänzend bestätigt, als das Ω^- -Teilchen gefunden wurde, das bereits vorher als eine mögliche

Abbildung 7.20 Baryonensupermultiplett in einem T_3 -, S -, c -Raum für alle Baryonen mit Spin $1/2$. Die von den Kreisen umgebenen Punkte sind doppelt mit Teilchen besetzt

Quarkkombination vom Quarkmodell gefordert wurde, und dessen Masse und Zerfallskanäle richtig vorhergesagt wurden.

Es wurde erzeugt durch den Prozess

der starken Wechselwirkung, bei der die Seltsamkeit erhalten bleibt. Da die Seltsamkeit für K^- -Mesonen $S = -1$ und für K^+ und K^0 gleich +1 ist (Abschn. 7.2.6), folgt aus Abb. 7.19 für die Quantenzahl des Ω^- -Teilchens

$$S = -1 + 0 - 1 - 1 = -3 .$$

Das Ω^- -Teilchen muss stabil gegen einen Zerfall aufgrund der starken Wechselwirkung sein, weil seine Masse kleiner ist als die Masse jeder Kombination von Hadronen, welche die Bedingung $B = 1, q = -e$ und $S = -3$ erfüllt.

Da das Ω^- -Teilchen deshalb nur aufgrund der schwachen Wechselwirkung zerfallen kann, muss seine Lebensdauer entsprechend lang sein. Seine Ionisationsspur kann deshalb in einer Blasenkammer beobachtet werden, bevor es aufgrund der schwachen Wechselwirkung gemäß

zerfällt (Abb. 7.21). Man sieht aus der Blasenkammeraufnahme eines Ω^- -Zerfalls in Abb. 7.21, dass die Analyse der photographischen Spuren keinesfalls trivial ist und neben kriminalistischem Spürsinn auch viel Intuition erfordert.

Sowohl das Ω^- -Baryon als auch das Δ^{++} -Teilchen stellten für das bisher behandelte Quarkmodell jedoch auch eine große Bewährungsprobe dar, weil sie in diesem Modell aus drei gleichen Quarks mit parallelem Spin bestehen müssen, um ein Teilchen mit Gesamtspin $I = 3/2$ zu bilden. Da die Quarks mit $I_q = 1/2$ Fermionen sind, müssen sie dem Pauli-Prinzip gehorchen, welches verbietet, dass sich drei gleiche Fermionen in gleichen Quantenzuständen befinden.

Man hat lange diskutiert, ob man das Quarkmodell aufgeben müsste, das sonst sehr erfolgreich alle anderen Hadronen gut beschrieben hat, oder das Pauli-Prinzip, dessen Gültigkeit bisher nie angezweifelt wurde, weil man noch nie experimentell eine Verletzung des Pauli-Prinzips gefunden hatte.

Die rettende Idee kam von O.W. Greenberg, der vorschlug, eine weitere Quantenzahl einzuführen, die er Farbe nannte. Sie hat nichts mit der Farbe im üblichen Sinne zu tun, sondern diente anfangs lediglich der Unterscheidung von Quarks, die sonst in allen anderen Eigenschaften (Spin, Parität, Masse, Ladung, Isospin, T_3) übereinstimmen. Greenberg postulierte, dass alle Quarks in drei Erscheinungsformen vorkommen sollen, die er rot, grün und blau nannte. Wenn jetzt die drei s-Quarks im Ω^- oder die drei u-Quarks des Δ^{++} -Baryons als jeweils rote, grüne und blaue Quarks vorkommen, unterscheiden sie sich in einer Eigenschaft, d. h. sie sind nicht mehr identische Teilchen, und das Pauli-Prinzip ist auch für das Ω^- oder Δ^{++} gerettet.

Abbildung 7.21 Blasenkammeraufnahme der Erzeugung und des Zerfalls des Ω^- -Baryons. Die gestrichelten Kurven entsprechen neutralen Teilchen, die in der Blasenkammer keine Spuren hinterlassen. Dies illustriert, dass die Aufnahme außer den gesuchten Teilchenspuren noch viele weitere enthält, die für die Analyse nicht relevant sind. Aus V.E. Barnes et al.: Phys. Rev. Lett. 12, 204 (1964)

Natürlich stieß diese Idee anfänglich auf große Skepsis, da sie eine ad-hoc-Einführung einer sonst noch nicht experimentell untermauerten neuen Eigenschaft der Quarks darstellte, die anfangs nur benötigt wurde, um das Quarkmodell zu retten, ohne das Pauli-Prinzip zu verletzen.

Es zeigte sich jedoch bald, dass die Einführung dieser Farbeigenschaft viel weitergehende Konsequenzen hatte, die wesentlich zu einem tieferen Verständnis der starken Wechselwirkung beitrug. Diese Eigenschaft der Quarkfarbe ist nämlich für die starke Kraft verantwortlich, welche die Quarks im Inneren der Baryonen zusammenhält. In Analogie zur elektromagnetischen Wechselwirkung, die durch die elektrischen Ladungen verursacht wird, nannte man die für die starke Wechselwirkung verantwortliche Farbeigenschaft der Quarks auch **Farbladung**.

Während die elektromagnetische Wechselwirkung durch den Austausch von Photonen bewirkt wird, wird die starke Kraft durch den Austausch von Gluonen (Leim-Teilchen) vermittelt. Sie wechselwirkt mit den Farbladungen. In den folgenden Jahren hat es eine große Zahl experimenteller Resultate gegeben, die diese Idee der Farbladung bestätigten.

7.4.6 Farbladungen

Durch die Farbhypothese wird die Zahl der verschiedenen Quarks verdreifacht. Man möchte anfangs glauben, dass sich die Zahl der Kombinationsmöglichkeiten von zwei Quarks zu Mesonen damit verneinfachen ($3^2 = 9$) bzw. die Zahl der Baryonen um den Faktor $3^3 = 27$ erhöht. Dies ist jedoch nicht der Fall, weil es bestimmte Kombinationsregeln gibt, die auch erklären, warum man bisher keine freien Quarks beobachtet hat.

Diese Kombinationsregeln besagen, dass beim Aufbau von beobachtbaren Teilchen nur solche Farbkombinationen zugelassen sind, bei denen die Gesamtfarbe (im übertragenen Sinne der Farbmischung) weiß (= farblos) ergibt.

Eine solche erlaubte Farbmischung ist rot-grün-blau. Alle Baryonen, die aus drei Quarks aufgebaut sind, müssen daher aus einem roten, einem blauen und einem grünen Quark bestehen. Die Antiquarks tragen dann die Farbladung antirot, antigrün, antiblau. Die Kombination einer Farbladung eines Quarks mit der Antifarbladung eines anderen Quarks muss nicht unbedingt weiß ergeben. Deshalb muss eine weitere Farbkombinationsregel gültig sein, die sicherstellt, dass Mesonen, die ja aus einem Quark und einem Antiquark bestehen, immer farblos sind.

Bei einigen Mesonen tragen z. B. das Quark und das Antiquark gleichartige Farben. So lässt sich z. B. das Pion π^+ darstellen als

$$\pi^+ = \begin{cases} u_r \bar{d}_r \\ u_b \bar{d}_b \\ u_g \bar{d}_g \end{cases}$$

Da jede dieser Kombinationen gleich wahrscheinlich ist, muss das Pion durch die Linearkombination

$$\pi^+ = \frac{1}{3} \{ u_r \bar{d}_r + u_b \bar{d}_b + u_g \bar{d}_g \}$$

beschrieben werden, die dann wieder „farblos“ ist.

Diese Vorstellung erscheint anfangs etwas abenteuerlich, aber sie ist inzwischen durch eine umfassende Theorie, die Quantenchromodynamik (Abschn. 7.5) untermauert worden und steht im Einklang mit allen bisher gefundenen experimentellen Ergebnissen.

7.4.7 Experimentelle Hinweise auf die Existenz von Quarks

Obwohl die Quarkhypothese sehr erfolgreich Ordnung in den Teilchenzoo brachte, waren viele Physiker lange Zeit der Meinung, dass die Quarks rein hypothetische Teilchen ohne reale Existenz seien, zumal man trotz intensiver Suche nie einzelne freie Quarks gefunden hat.

Experimentelle Hinweise auf die Realität von Teilchen innerhalb der Nukleonen wurden durch folgende Beobachtungen erhärtet:

1. Die Tatsache, dass das Neutron ein magnetisches Moment besitzt, zeigt, dass das Neutron aus geladenen Teilchen bestehen muss, deren Gesamtladung Null ist.
2. Wenn das Proton ein elementares Teilchen wäre, müsste seine Ladungsverteilung anders sein als die gemessene. Wenn man es als leitende Kugel ansieht, müsste die Ladung auf der Oberfläche konzentriert sein. Wenn es eine dielektrische Kugel wäre, sollte die Ladung gleichmäßig verteilt sein. Experimente zeigen jedoch, dass keine der beiden Ladungsverteilungen richtig sein könnte.

Abbildung 7.22 Wirkungsquerschnitt für die Reaktion $p + p \rightarrow$ neue Teilchen als Funktion des bei antikollinearren Stößen $p + p$ auf die Reaktionsprodukte übertragenen Transversalimpulses. Aus M. Jacob, P. Landshoff: Spektrum der Wissenschaft (Mai 1980)

3. Wichtige Hinweise werden durch Streuexperimente geliefert, bei denen Protonen mit hohen Energien zusammenstoßen.

Wenn das Proton ein homogenes geladenes Teilchen mit Radius $r = r_0 \approx 1,3 \text{ fm}$ wäre, so würde man bei antikollinearren Zusammenstößen in den Kreuzungspunkten eines Proton-Proton-Speicherrings eine Ablenkung der Protonen beobachten, deren Größe von der Schwerpunktenergie E_S und vom Stoßparameter b abhängt. Der Wirkungsquerschnitt σ sollte mit zunehmendem Ablenkinkel ϑ , d. h. wachsendem Transversalimpuls der gestreuten Teilchen wie die in Abb. 7.22 gezeigte schwarze Gerade, abnehmen.

Die Messungen am CERN bei großen Schwerpunktenergien zeigten jedoch einen deutlich größeren Wirkungsquerschnitt bei großen Ablenkwinkeln. Außerdem wurde nicht nur elastische Streuung von Protonen beobachtet, wie dies bei Teilchen ohne innere Struktur erwartet wurde, bei denen nur elastische Streuung möglich ist, sondern es entstand bei den Zusammenstößen eine Fülle neuer Teilchen. Misst man die Vektorsumme ihrer Impulse, so muss null herauskommen, weil der Gesamtimpuls der kollidierten Protonen, die aus entgegengesetzten Richtungen mit gleicher Energie zusammenstoßen, null war. Die Gesamtenergie aller erzeugten Teilchen muss gleich der Gesamtenergie der Teilchen vor dem Stoß sein. Das Feynman-Diagramm eines dieser Prozesse im Rahmen des Quark-Modells

Abbildung 7.23 Feynman-Diagramm der Reaktion $p + p \rightarrow \text{Hadronen}$. Aus M. Jacob, P. Landshoff: Spektrum der Wissenschaft (Mai 1980)

ist in Abb. 7.23 dargestellt. Man sieht aus diesem Diagramm, dass beim Stoß neue Quarkpaare (z. B. $d\bar{d}$ auf der linken Seite oder $u\bar{u}$ und $d\bar{d}$ auf der rechten Seite) entstehen, die sich dann aufteilen und mit anderen Quarks zusammen neue Teilchen bilden. Der Stoß der beiden Protonen ist daher eigentlich ein Stoß zwischen den Quarks in den beiden Protonen.

Auch bei antikollinearen Elektron-Positron-Stößen findet man, dass bei genügend hohen Energien viele neue Teilchen entstehen, wie z. B. das in Abschn. 7.4.3 diskutierte ψ -Meson. Der Erzeugungsmechanismus aufgrund des Quarkmodells läuft über

ein virtuelles Photon γ ab

$$e^+ + e^- \rightarrow \gamma \rightarrow c + \bar{c}, \quad (7.36)$$

das als Mittler zwischen der Paarvernichtung von e^+ und e^- und der Paarerzeugung von $c + \bar{c}$ des Charm-Quark-Paares dient.

Ganz allgemein kann das bei zentralen Stößen $e^+ + e^-$ erzeugte γ in ein Quark-Antiquark-Paar $q + \bar{q}$ zerfallen. Die beiden Quarks müssen aus Impulserhaltungsgründen in entgegengesetzte Richtungen fliegen. Bevor sie sich jedoch weiter als einen Hadronenradius voneinander entfernt haben, werden aus der Feldenergie ihrer Wechselwirkungen neue Teilchen gebildet (**Hadronenjets**, siehe Abschn. 7.5), sodass man die einzelnen Quarks nicht sieht, sondern nur die aus ihnen erzeugten Teilchen.

Auch beim Zusammenstoß hochenergetischer Neutrinos mit Protonen können neue Hadronen erzeugt werden, wie die Blasenkammeraufnahme Abb. 7.24 zeigt. Hier ist die Spur des ungeladenen Neutrinos, das von links kommt, nicht zu sehen. Die Analyse der entstandenen Hadronenjets zeigt, dass im Proton Quarks vom Neutrino getroffen wurden, die dann neue Hadronen bilden.

Alle diese experimentellen Ergebnisse haben inzwischen die große Mehrzahl der Physiker von der realen Existenz der Quarks überzeugt. Ob die Quarks selber elementar sind oder doch eine Substruktur haben, wird zur Zeit noch kontrovers diskutiert. Auch die Frage, warum es keine freien Quarks gibt, wurde lange

Abbildung 7.24 Blasenkammeraufnahme der Reaktion $\nu_e + p \rightarrow \text{Hadronen} + \text{Myonen}$. Im unteren Teil sind die für die Hadronenjets relevanten Spuren aus der Vielzahl der im oberen Bild sichtbaren Spuren herausgezeichnet. Mit freundlicher Genehmigung des CERN

Abbildung 7.25 Massenskala der Fermionen, d. h. der sechs Leptonen und sechs Quarks. Nach H. Schopper: Materie und Antimaterie (Piper, München 1989)

Zeit heftig diskutiert. Heute gibt es plausible Modelle, die das erklären können (siehe Abschn. 7.5.2).

7.4.8 Quarkfamilien

In den letzten Jahren wurden zwei weitere schwere Quarktypen entdeckt, welche die Namen Bottom(b)-Quark und Top(t)-Quark erhielten, sodass es insgesamt sechs verschiedene Quarks mit den zugehörigen Antiquarks gibt. Jeder dieser Quarks kann mit drei verschiedenen Farbladungen vorkommen. Die Massenskala der sechs Quarks ist in Abb. 7.25 dargestellt und mit den Massen der sechs Leptonen verglichen.

Zur Unterscheidung zwischen den sechs Quarktypen führt man die Bezeichnung „flavour“ ein. (Im Deutschen würde man dies mit „Geschmack“ übersetzen, aber wir wollen hier einfach den Ausdruck **Quarktyp** verwenden.) So haben z. B. u- und d-Quark unterschiedliche flavours, d. h. sie stellen unterschiedliche Quarktypen dar, aber beide können mit drei verschiedenen Farbladungen vorkommen.

Durch Quarktyp und Farbladung ist ein Quark also festgelegt. Wir werden sehen, dass sich der Quarktyp nur durch die schwache Wechselwirkung ändern kann, während die Farbladung sich aufgrund der starken Wechselwirkung ändern kann.

Die sechs verschiedenen Quarktypen lassen sich nach steigender Masse in drei Familien anordnen (Tab. 7.6). Zusammen mit den Antiquarks enthält jede Familie vier Mitglieder. Berücksichtigt man noch die drei möglichen Farbladungen, so sind es zwölf Mitglieder pro Familie.

Man beachte, dass diese Einteilung (sieht man einmal von der Farbunterteilung ab, die nur mit der starken Wechselwirkung zu tun hat) völlig analog ist zur Anordnung aller Leptonen in drei Familien mit jeweils vier Teilchen (2 Teilchen und 2 Antiteilchen) (Tab. 7.3).

Es scheint in der Natur also eine gewisse Symmetrie zu herrschen, die durch das Quarkmodell sichtbar gemacht wird. Vor

Tabelle 7.6 Die drei Quarkfamilien mit je zwei Quarks und zwei Antiquarks

1. Familie		2. Familie		3. Familie	
Quark	Ladung	Quark	Ladung	Quark	Ladung
d	$-1/3e$	s	$-1/3e$	b	$-1/3e$
u	$+2/3e$	c	$+2/3e$	t	$+2/3e$
\bar{d}	$+1/3e$	\bar{s}	$+1/3e$	\bar{b}	$+1/3e$
\bar{u}	$-2/3e$	\bar{c}	$-2/3e$	\bar{t}	$-2/3e$

wenigen Jahren wurde am CERN experimentell nachgewiesen, dass es wirklich nur drei Leptonenfamilien gibt. Wenn man an dieses Symmetrieprinzip glaubt, könnte man schließen, dass es dann auch nur drei Quarkfamilien geben sollte. Dies würde bedeuten, dass damit alle möglichen Quarktypen bereits gefunden wurden. Dies ist allerdings mehr eine Überzeugung als ein Beweis, und man kann nicht ausschließen, dass unser heutiges Modell doch noch erweitert werden muss.

7.4.9 Valenzquarks und Seequarks

Die Quarks, welche die Quantenzahlen der Nukleonen bestimmen, werden Valenzquarks genannt. Beispiele sind das u-Quark und das d-Quark, welche die Quantenzahlen von Proton und Neutron festlegen. Der Name ist der Atomphysik entnommen, in der die Valenzelektronen eines Atoms die Eigenschaften dieses Atoms bestimmen. Neben diesen „realen“ Quarks gibt es noch „virtuelle Quarks“, welche durch Wechselwirkung mit den Gluonen für kurze Zeit als Quark-Antiquark-Paare entstehen und dann wieder in Gluonen übergehen.

Der Hauptanteil der Quark-Massen wird durch die Valenzquarks geliefert, während die virtuellen Quarks nur einen geringen Anteil haben. In diesem Modell (Abb. 7.26) stellt man sich das Baryon (z. B. das Proton) als See von virtuellen Quarks vor, in dem die festen Valenzquarks sich befinden. Die Summe der Quantenzahlen dieser

Abbildung 7.26 Anschauliches Modell der Valenz- und See-Quarks [22]

Seequarks ist immer Null, sodass sie die äußeren Eigenschaften des Baryons nicht beeinflussen. Allerdings wird ihr Einfluss bei inelastischen Stößen hoher Energie sichtbar, weil die Valenzquarks nur weniger als die Hälfte des beim Zusammenstoß übertragenen Impulses aufnehmen, der Rest wird von den virtuellen Seequarks und den Gluonen übernommen. Die Summe der Massen der Valenzquarks ist aber kleiner als die Masse des Baryons, das aus ihnen besteht (siehe Abschn. 7.5.3).

7.5 Quantenchromodynamik

Das bisher behandelte Quarkmodell lässt noch eine Reihe von Fragen offen:

1. Gibt es die Quarks wirklich, oder stellen sie nur fiktive Gebilde dar, die als exzellente Arbeitshypothese zur Erklärung der Teilcheneigenschaften im Teilchenzoo sehr nützlich ist?
2. Warum hat man bisher trotz intensiver Suche noch keine freien Quarks gefunden?
3. Was bedeuten die Farbladungen physikalisch?
4. Wieso kann man durch Zusammenstöße von Leptonen, die keine starke Wechselwirkung zeigen, Hadronen mit starker Wechselwirkung erzeugen, und warum können Hadronen in Leptonen zerfallen (unter Erhaltung der Baryonen- und Leptonenzahl)?

Diese Fragen werden durch eine umfassende Theorie, die Quantenchromodynamik, größtenteils beantwortet, die analog zur Quantenelektrodynamik aufgebaut ist. Sie ist mathematisch sehr schwierig und deshalb können wir hier nur ihre Ergebnisse in möglichst anschaulicher Form wiedergeben.

Während die Elektrodynamik die elektromagnetische Wechselwirkung behandelt, die zwischen elektrischen Ladungen besteht, verknüpft die Quantenchromodynamik (vom griechischen $\chi\varrho\omega\mu\alpha$ = Farbe) die starke Wechselwirkung zwischen den Quarks mit den Farbladungen der Quarks. Wir wollen sie deshalb **Farbwechselwirkung** nennen.

7.5.1 Gluonen

Die elektromagnetische Wechselwirkung kann durch den Austausch masseloser Photonen mit Spin 1 (Vektorbosonen) erklärt werden (Abb. 7.27a), was auf ein Abstandsgesetz $F_C \propto 1/r^2$ für die Coulomb-Kraft führt. Analog dazu wird die Farbwechselwirkung auf den Austausch von anderen masselosen Vektorbosonen mit Spin 1 zurückgeführt, die man **Gluonen** nennt (vom Englischen: *glue* = Leim, Kitt), weil sie für den Zusammenhalt der Quarks verantwortlich sind.

Mit Hilfe von Feynman-Diagrammen (siehe Abschn. 5.4) kann man die verschiedenen Wechselwirkungen in einer Kurzschrift darstellen (Abb. 7.27), welche die Gemeinsamkeit der Beschreibungen der verschiedenen Wechselwirkungen verdeutlicht: Es gibt jedoch einen wesentlichen Unterschied zwischen Photonen und Gluonen: Während die Photonen keine Ladung tragen

Abbildung 7.27 Feynman-Diagramme der elektromagnetischen Wechselwirkung (a), der starken Wechselwirkung zwischen Nukleonen (b) und der Farbwechselwirkung zwischen Quark q und Antiquark \bar{q} (c)

Abbildung 7.28 Die acht möglichen zur starken Wechselwirkung beitragenden Gluonen mit ihren Farbladungen

und es deshalb auch keine Photon-Photon-Wechselwirkung gibt, tragen die Gluonen Farbladungen, sodass sie miteinander wechselwirken können.

Jedes Gluon kann, wie die Quarks, in drei Farbladungen vorkommen. Es trägt jeweils eine Farbe und eine Antifarbe. Deshalb würde man insgesamt $3 \times 3 = 9$ verschiedene Gluonen erwarten, von denen 8 in Abb. 7.28 dargestellt sind, wobei die Farben hier aus drucktechnischen Gründen nur als Buchstaben verdeutlicht werden. Es sei nochmals betont, dass die Farbladungen nichts mit den üblichen Farben zu tun haben, sondern lediglich als bequemes und anschauliches Unterscheidungsmerkmal benutzt werden! Wir verwenden hier folgenden Farbkodex: r = rot, g = grün, b = blau, \bar{r} = antirot, \bar{g} = antigrün, \bar{b} = antiblau.

Man stellt sich jetzt die Farbwechselwirkung zwischen den Quarks so vor, dass sich beim Austausch von Gluonen zwischen den Quarks die Quarkfarben entsprechend ändern. Bei jeder Farbänderung sendet ein Quark ein Gluon aus, das sich mit Lichtgeschwindigkeit bewegt und von einem anderen Quark absorbiert wird (Abb. 7.29). Dieses ändert durch die Absorption ebenfalls seine Farbe, aber so, dass sich die Farbänderung des emittierenden Quarks und des absorbierenden Quarks gerade kompensieren, sodass sich die Farbladung für das Hadron nicht ändert.

Beispiel

Sendet ein rotes Quark ein Gluon ($r\bar{g}$) aus, so wird es grün. Wird das Gluon von einem grünen Quark absorbiert, so wird das Quark rot, weil g und \bar{g} weiß ergeben und deshalb rot übrig bleibt.

Abbildung 7.29 Farbwechselwirkung zwischen zwei Quarks durch Austausch eines Gluons

Die Quarks im Inneren der Hadronen werden also durch ständigen Gluonenaustausch aneinander gebunden. Obwohl sie bei diesem Austausch dauernd ihre Farbe wechseln, bleibt das Hadron immer farblos, weil die Gluonen jede Farbänderung kompensieren. Im zeitlichen Mittel kommt jede Farbe innerhalb eines Quarks gleich häufig vor.

Man kann die Tatsache, dass Gluonen und Quarks Farbladungen tragen auch durch Experimente prüfen. Berechnet man die Wechselwirkungen beim Stoß zwischen Baryonen oder zwischen Baryonen und Leptonen und bestimmt daraus die Reaktionsquerschnitte, so weichen die Ergebnisse ohne Berücksichtigung der Farbladung stark ab von den experimentellen Resultaten, stimmen aber exzellent überein, wenn man die Farbladungen mit einbezieht.

Die Wahl der Farbkombinationen für die Gluonen ist nicht eindeutig, sondern eine Frage der Konvention. Man kann z. B. die 6 Kombinationen $r\bar{g}$, $r\bar{b}$, $g\bar{b}$, $g\bar{r}$, $b\bar{r}$, $b\bar{g}$ wählen, die zu „farbigen“ Gluonen führen, und drei Kombinationen von Farbe und Antifarbe ($r\bar{r}$ oder $b\bar{b}$ oder $g\bar{g}$), die drei farblose Gluonen bilden. Diese drei farblosen Gluonen werden aus Symmetriegründen durch die Kombinationen $(1/\sqrt{2})(r\bar{r} - g\bar{g})$ und $(1/\sqrt{6})(r\bar{r} + g\bar{g} - 2b\bar{b})$ dargestellt. Diese beiden Kombinationen gehen bei Änderung der Farbe ($r \leftrightarrow g$) bzw. ($r \leftrightarrow b$) in ihre Antiguonen über. Die dritte Kombination ergäbe dann das Farbsingulett: $\sqrt{1/3}(r\bar{r} + g\bar{g} + b\bar{b})$, das invariant ist gegen Änderungen der Farben und deshalb nicht farbspezifisch wirkt. Es kann daher nicht zwischen Farbladungen ausgetauscht werden und kommt als mögliches Gluon nicht in Frage. Es gibt daher insgesamt acht Gluonen, die zur Wechselwirkung zwischen den Quarks beitragen.

7.5.2 Quark-Gluonen-Modell der Hadronen, Quarkeinschluss

Die Frage ist jetzt, warum es offensichtlich keine freien Quarks gibt, da man sie bisher nie gefunden hat.

Abbildung 7.30 a) Vergleich der verschiedenen Wechselwirkungskräfte und ihrer Abstandsabhängigkeit; b) Wechselwirkungsenergie zwischen zwei Quarks als Funktion ihres Abstandes

Numerische Rechnungen mit der Methode der Gitterrechnetheorie [16] und die Vermessung der Energiezustände des Quarkiums haben Hinweise dafür gegeben, dass die Kraft zwischen den Quarks mit zunehmenden Abständen nicht abnimmt wie bei den anderen Wechselwirkungen, sondern wahrscheinlich konstant bleibt und daher die potentielle Energie mit zunehmendem Abstand zwischen den Quarks zunimmt (Abb. 7.30). Man kann das Potential schreiben als

$$E_{\text{pot}} = -A/r + B \cdot r,$$

wobei der erste Term das anziehende Coulombpotential zwischen den elektrisch geladenen Quarks beschreibt, das mit $1/r$ abnimmt, und der 2. Term als Barriere für die völlige Trennung der Quarks wirkt, da dieser Teil mit $r \rightarrow \infty$ unendlich groß wird.

Die Quarks sind also in einem anschaulichen Vergleich wie mit einem starken, unzerreißenbaren Gummiband aneinander gebunden, und man müsste eine unendlich große Energie aufwenden, um sie zu trennen (Quarkeinschluss, engl. *Confinement*). Der Grund dafür ist, dass die Gluonen wegen ihrer Farbladungen selbst miteinander wechselwirken, im Gegensatz zu den Photonen. Deshalb können mit zunehmender potentieller Energie neue Gluon-Antiguon-Paare gebildet werden.

Nun kommt der entscheidende Punkt: Sobald man in ein Hadron genügend Energie (z. B. durch Zusammenstoß hochenergetischer Teilchen) hineingebracht hat, um ein Quark-Antiquark-Paar zu erzeugen, bilden sich aus den Gluonen solche Paare,

Abbildung 7.31 Anschauliches Modell zum Quarkeinschluss

d. h. es entstehen Mesonen. Die Energie wird also nicht zur Trennung der Quarks, sondern zur Erzeugung neuer farbloser Teilchen verbraucht. Dies bedeutet, dass die Quarks eingeschlossen bleiben. Dass dies geschehen kann, wird durch die Wechselwirkung zwischen den Gluonen bewirkt (Abb. 7.31).

Die Experimente bei Zusammenstößen sehr hochenergetischer Teilchen zeigen in der Tat, dass dabei eine große Anzahl neuer Teilchen (Hadronen und Leptonen) entstehen.

Man beobachtet sogenannte *Jets* von Hadronen, die bei antikollinearen Zusammenstößen von Leptonen entstehen. Sie werden nach dem Schema gebildet:

$$e^+ + e^- \rightarrow \gamma \rightarrow \bar{q} + q \rightarrow \text{Hadronen} .$$

Die beiden Quarks fliegen in entgegengesetzte Richtung quer zur Strahlrichtung der erzeugenden Elektronen bzw. Positronen. Bevor sie sich jedoch weiter als der Hadronenradius voneinander entfernt haben, bilden sie neue Hadronen. Diese Hadronen bilden deshalb zwei Bündel von Teilchen, deren Richtungsverteilung, Energie und Teilchenidentität von entsprechenden Detektoren, welche die Kollisionszone umgeben (siehe Abschn. 4.3), gemessen werden (Abb. 7.32a).

Abbildung 7.32 Beobachtung von Hadronenjets bei hochenergetischen Zusammenstößen von Elektronen und Positronen: a Zwei-Jet-Ereignis des Prozesses $e^+ + e^- \rightarrow q + \bar{q} \rightarrow \text{Hadronen}$; b Drei-Jet-Ereignis des Prozesses $e^+ + e^- \rightarrow q + \bar{q} + g \rightarrow \text{Hadronen}$

Wenn die Energie der Stoßpartner $e^+ + e^-$ genügend hoch ist, können auch Gluonen g gebildet werden, analog zur Erzeugung von Photonen (Bremsstrahlung) bei der Abbremsung von Elektronen im Coulomb-Feld des Kerns. Das Gluon kann dann bei seiner Umwandlung in Hadronen beim Prozess

einen dritten Jet erzeugen (Abb. 7.32b).

Streuexperimente bei hohen Energien (sogenannte tief inelastische Streuung) gestatten es auch, die Impulse der Quarks innerhalb der Hadronen zu bestimmen. Dabei ergibt sich, dass die u- und d-Quarks bei $p + p$ -Stößen nur weniger als die Hälfte der Strahlenergie $p^2/2m$ erhalten und dass die Massen der u- und d-Quarks wesentlich kleiner sind, als dies aus den Massen der Hadronen erwartet wurde. Man erhält z. B. $m(u) = 1,5\text{--}3 \text{ MeV}/c^2$, $m(d) = 4\text{--}8 \text{ MeV}/c^2$. Deshalb schließt man, dass außer den u- und d-Quarks noch weitere Konstituenten in den Hadronen zu deren Masse beitragen. Die Vorstellung ist, dass sich dauernd Quark-Antiquark-Paare in Gluonen umwandeln, die dann wieder zu Quarks werden. Man nennt solche Quark-Antiquark-Paare virtuelle Quarks oder auch *See-Quarks*, weil sich die reellen u- und d-Quarks wie feste Teilchen in einem See der virtuellen Quarks und Gluonen bewegen. Die Energie $E = mc^2$ dieses Quark-Gluon-Sees, der im Wesentlichen aus schwereren virtuellen Quark-Antiquark-Paaren $s\bar{s}$, $c\bar{c}$, $b\bar{b}$ und Gluonen besteht, liefert einen zusätzlichen Beitrag zur Masse der Hadronen. Allerdings stellt die Gesamtmasse von Valenz- und See-Quarks nur den kleineren Teil der Baryonemasse dar. Der überwiegende Beitrag kommt durch die „Unschärfe-Energie“ der eingeschlossenen Quarks (siehe Abschn. 7.5.3).

Die „reellen“ Quarks bestimmen die Quantenzahlen, wie Spin, Ladung und Isospin der Baryonen. Man nennt sie deshalb auch *Valenz-Quarks*. Sie bestimmen das statische Verhalten und die spektroskopischen Eigenschaften der Baryonen. Die See-Quarks liefern keinen Beitrag zu den Quantenzahlen der Baryonen, weil für die Quark-Antiquark-Paare $q\bar{q}$ alle Quantenzahlen null sind. Sie haben trotzdem einen messbaren Einfluss auf die beobachtbaren Effekte bei der tief-inelastischen Elektron-Proton-Streuung. In der anschaulichen Darstellung der Abb. 7.31d kann man sich das Innern eines Protons vereinfacht vor Augen führen, und in Tab. 7.7 sind Massen und Ladungen der Valenz-Quarks zusammengestellt. Wenn von „Quark“

Tabelle 7.7 Massen und Ladungen der 6 Valenz-Quarks

	Quark	$m \cdot c^2/\text{MeV}$	Ladung/e
1	u	1,5–5	+2/3
	d	17–25	-1/3
2	s	60–170	-1/3
	c	1100–1400	+2/3
3	b	4100–4400	-1/3
	t	173.800 ± 5200	+2/3

allgemein die Rede ist, sind immer die reellen Valenz-Quarks gemeint.

Da auch die Gluonen aufgrund ihrer Farbladungen miteinander wechselwirken, erwartet man, genau wie bei den Quarks, einen Einschluss der Gluonen. Man kann außerhalb der Baryonen keine ungebundenen einzelnen Gluonen beobachten. Dies macht ihren experimentellen Nachweis schwierig, der nur auf indirektem Wege möglich ist.

7.5.3 Die Masse der Quarks

Wir haben im vorigen Abschnitt gesehen, dass es nach unserer heutigen Kenntnis keine freien Quarks gibt. Man kann deshalb ihre Masse nicht direkt messen, sondern nur auf indirektem Weg bestimmen. Nun erhebt sich die Frage, wie bei einem auf engem Raum eingeschlossenen Teilchen die Masse zu definieren ist. Auf Grund der Unschärfe-Relation muss z. B. ein im Proton eingeschlossenes up-Quark eine Nullpunktsenergie von etwa 300 MeV haben, und für das d-Quark ergeben sich ähnliche Werte, sodass die Masse des Protons von 938 MeV zum größten Teil auf die Nullpunktsenergie der eingeschlossenen drei Quarks zurückgeführt werden kann. Wenn man die „nackte Masse“ des Quarks als die Masse eines hypothetischen freien Quarks definiert, dann erhält man Werte, die bisher noch große Fehlergrenzen zeigen. Alle Autoren sind sich aber einig, dass die nackte Masse (auch Strom-Masse genannt) nur wenige Prozent der aus ihnen zusammengesetzten Baryonemasse beträgt. So erhält man z. B. für das u-Quark eine Strommasse von $1,5\text{--}3 \text{ MeV}/c^2$, für das d-Quark etwa $4\text{--}8 \text{ MeV}/c^2$. Aus der gemessenen Masse des Charmoniums und dem aus den Energiewerten bestimmten Potential kann man für das Charm-Quark einen genaueren Wert für die „nackte Masse“ von etwa $1300 \text{ MeV}/c^2$ bestimmen. Das strange Quark s hat eine Masse von etwa $100 \text{ MeV}/c^2$. Die „schwersten“ Quarks sind das bottom Quark b ($\approx 4 \text{ GeV}/c^2$) und das top Quark t ($\approx 174 \text{ GeV}/c^2$).

Man sieht aus der obigen Diskussion, dass bei den Quarks die Unterscheidung zwischen Masse und Energie nicht mehr sinnvoll ist. In diesem Sinne sind die Quarks keine Teilchen in der herkömmlichen Bedeutung, bei der jedem Teilchen eindeutig eine Masse zugeordnet werden kann. Deswegen ist auch die Frage, ob die Quarks weiter teilbar sind, bedeutungslos.

Da die Wechselwirkung zwischen den Quarks mit abnehmendem Abstand ($r \rightarrow 0$) kleiner wird, kann man sie bei sehr kleinen Abständen als freie Teilchen behandeln, weil dann ihre Wechselwirkungsenergie kleiner wird als ihre Massenenergie (*asymptotische Freiheit*). Die Energie auf Grund der Unschärfe wird dann allerdings größer. Erst beim Versuch der räumlichen Trennung ($r \rightarrow \infty$) wird das Teilchenmodell mit definierter Masse untauglich.

7.6 Starke und schwache Wechselwirkungen

Als starke Wechselwirkung haben wir zu Anfang die Wechselwirkung zwischen den Nukleonen im Kern eingeführt, die dafür sorgt, dass die Nukleonen im Kern gebunden sind trotz der abstoßenden Coulomb-Kräfte. Im Licht des Quarkmodells sind die Quarks innerhalb eines Nukleons durch den Austausch von Gluonen so stark gebunden, dass sie das Nukleon nicht verlassen können. Die Bindungskräfte zwischen den Quarks sind die Farbkräfte, die auf Teilchen mit Farbladung wirken. Die starken Kräfte zwischen den Nukleonen kann man dann ansehen als die Restwechselwirkungen, die auftreten, wenn aus einem Quark und einem Antiquark ein π^+ -Meson ($u\bar{d}$) entsteht, das als farbloses Teilchen das Nukleon verlassen kann und vom Nachbarnukleon wieder absorbiert wird. Damit kann das Yukawa-Modell der Kernkräfte, das auf dem Austausch von Pionen basiert, auf das fundamentalere Konzept der Farbkräfte des Austauschs von Quarks und Gluonen zurückgeführt werden. Eine analoge Situation tritt bei der Van-der-Waals-Bindung zwischen zwei neutralen Atomen auf (Bd. 3, Abschn. 9.4.3). Sie wird wirksam, weil sich durch Ladungsverschiebungen (Polarisation) die Potentiale der positiven und negativen Ladungen des Atoms an einem Ort außerhalb des Atoms nicht völlig kompensieren. Die Van-der-Waals-Bindung, die eine Wechselwirkung zwischen induzierten Dipolen ist, kann also als nicht völlig kompensierte Coulomb-Wechselwirkungen zwischen den positiven bzw. negativen Ladungen der Atome angesehen werden.

Kernkräfte sind also im Quarkmodell die Reste von nicht völlig kompensierten Farbkräften.

Dies macht deutlich, dass die Farbkräfte zwischen den Quarks stärker sein müssen als die „Restkräfte“ zwischen den Nukleonen, die als Kernkräfte bezeichnet werden.

Nun wurde bereits erwähnt und an einigen Beispielen gezeigt, dass Hadronen auch aufgrund der schwachen Wechselwirkung zerfallen können. Am Beispiel des β -Zerfalls $n \rightarrow p + e^- + \bar{\nu}_e$ wandelt sich dabei z. B. das schwerere Neutron in das leichtere Proton und ein Lepton-Antilepton-Paar um. Im Quarkmodell bedeutet dies gemäß

die Umwandlung eines d-Quarks in ein u-Quark.

Während sich bei der starken Wechselwirkung die Farbladung eines Quarks ändert, der Quarktyp aber erhalten bleibt, ändert sich bei der schwachen Wechselwirkung der Quarktyp (auch *flavour* genannt).

Im Quarkmodell lässt sich der β -Zerfall also darstellen als:

Wir wollen den Unterschied zwischen schwachem und starkem Zerfall noch an zwei weiteren Beispielen illustrieren:

Beim Zerfall eines Σ^+ -Baryons

$$\Sigma^+(us) \rightarrow p(uud) + \pi^0(u\bar{u} + d\bar{d}) \quad (7.38)$$

wird ein s-Quark in ein d-Quark umgewandelt. Gleichzeitig entstehen aus der Überschussenergie $\Delta E = (m_{\Sigma^+} - m_p)c^2$ das Quark-Antiquark-Paar $u\bar{u}$ bzw. $d\bar{d}$, die ein π^0 -Meson bilden. Die Umwandlung $s \rightarrow d$ ist ein Zerfall der schwachen Wechselwirkung, der entsprechend langsam erfolgt ($\tau \approx 8 \cdot 10^{-11}$ s). Im Gegensatz dazu wird bei einem Zerfall der starken Wechselwirkung, z. B.

$$\Delta^+(uud) \rightarrow p(uud) + \pi^0(u\bar{u} + d\bar{d}), \quad (7.39)$$

der Quarktyp *nicht* geändert. Das Δ^+ -Teilchen ist im Sinne des Quarkmodells ein angeregter Zustand des Protons, der bei Aussendung eines π^0 -Mesons zerfällt mit einer Lebensdauer von $6 \cdot 10^{-24}$ s, also um 13 Größenordnungen schneller als der schwache Zerfall (7.38).

Beschreibt man die Wechselwirkung durch Kopplungskonstanten α , so sind die Quotienten der Lebensdauern umgekehrt proportional zum Quotienten der Quadrate der entsprechenden Kopplungskonstanten

$$\frac{\tau_{\text{stark}}}{\tau_{\text{schwach}}} = \left(\frac{\alpha_{\text{schwach}}}{\alpha_{\text{stark}}} \right)^2. \quad (7.40)$$

Die ist völlig analog zu den Verhältnissen bei Übergängen in der Elektronenhülle von Atomen, wo die Übergangswahrscheinlichkeit proportional zum Quadrat des Matrixelementes ist (siehe Bd. 3, Abschn. 7.1).

Setzt man einen Mittelwert der experimentellen Ergebnisse für die Lebensdauern dieses und anderer Beispiele für starke und schwache Zerfälle ein, so erhält man das Verhältnis

$$\frac{\alpha_{\text{schwach}}}{\alpha_{\text{stark}}} = 10^{-6}. \quad (7.41)$$

Vergleicht man dies mit dem Verhältnis

$$\frac{\alpha_{\text{schwach}}}{\alpha_{\text{em}}} \approx 10^{-4}, \quad (7.42)$$

so ergeben sich die relativen Größenordnungen der Kopplungskonstanten

$$\alpha_{\text{stark}} : \alpha_{\text{em}} : \alpha_{\text{schwach}} = 1 : 10^{-2} : 10^{-6}. \quad (7.43)$$

Die Frage ist jetzt, ob man die schwache Wechselwirkung analog zur starken und elektromagnetischen Wechselwirkung auch durch den Austausch von Teilchen beschreiben kann, und welche Eigenschaften solche Austauschteilchen haben müssten.

7.6.1 W- und Z-Bosonen als Austauschteilchen der schwachen Wechselwirkung

Es gibt zwei verschiedene Prozesse mit schwacher Wechselwirkung:

1. Solche, bei denen sich die elektrische Ladung ändert. Man nennt solche Prozesse auch **Reaktionen der geladenen Ströme**. Ein Beispiel ist der β -Zerfall des Neutrons $n \rightarrow p + e^- + \bar{\nu}_e$.
2. Prozesse, bei denen keine Änderung der Ladung auftritt (**neutrale Ströme**), z. B.: Zerfall des τ -Leptons

$$\begin{aligned} \tau^- &\rightarrow \mu^- + \bar{\nu}_\mu + \nu_\tau \\ &\quad \downarrow e^- + \bar{\nu}_\mu + \bar{\nu}_e \end{aligned} \quad (7.44)$$

oder die Streuung von Neutrinos an Protonen

$$\nu_\mu + p \rightarrow \nu_\mu + p \quad (7.45)$$

oder an Elektronen

$$\nu_e + e^- \rightarrow \nu_e + e^- . \quad (7.46)$$

An all diesen Prozessen der schwachen Wechselwirkung nehmen vier Fermionen teil.

Will man nun, wie bei allen anderen Wechselwirkungen, auch die Prozesse der schwachen Wechselwirkung durch den Austausch von Teilchen beschreiben, so muss dies bei den geladenen Strömen ein geladenes Teilchen sein. Man nennt es das W-Boson (weil es, wie das Photon, den Spin 1 besitzt). Bei den neutralen Strömen muss das Austauschteilchen neutral sein. Es erhält den Namen Z^0 -Boson. Da die Reichweite der schwachen Kraft sehr klein ist (siehe Abb. 7.30), muss die Masse der Austauschteilchen entsprechend groß sein. Man kann sie auf zwei Weisen abschätzen:

Yukawa nahm für die Reichweite der schwachen Wechselwirkung einen Wert von etwa $2 \cdot 10^{-18}$ m an. Damit ergibt sich, wie bei der Abschätzung der Masse des π -Mesons als Austauschteilchen der Kernkräfte in Abschn. 5.5, eine Masse gemäß

$$\begin{aligned} mc^2 \cdot \Delta t &\geq \hbar \quad \text{mit} \quad \Delta t = r/c \\ \Rightarrow m &\geq \frac{\hbar}{r \cdot c} \approx 1,5 \cdot 10^{-25} \text{ kg} \\ \Rightarrow mc^2 &\geq 80 \text{ GeV} . \end{aligned} \quad (7.47)$$

Die Masse des Austauschteilchens der schwachen Wechselwirkung muss also wesentlich größer als die Nukleonemasse sein!

Benutzt man die in der Theorie des β -Zerfalls auftretende **Fermi-Kopplungskonstante**

$$G_F = \frac{e^2 \hbar^2}{\varepsilon_0 E^2} = 8,96 \cdot 10^{-8} \text{ GeV} \cdot \text{fm}^3 , \quad (7.48)$$

die proportional ist zur Wahrscheinlichkeit W_{if} in (3.40) und in einem Modell des β -Zerfalls berechnet werden kann, und setzt

Abbildung 7.33 Betazerfall des Neutrons: a Schematische Darstellung; b Feynman-Diagramm mit Austausch eines W^- -Bosons

man für die Energie E gemäß $E = m \cdot c^2$ die Masse m des Austauschteilchens ein, so erhält man wieder eine Masse von etwa $m \approx 8 \cdot 10^{10} \text{ eV}/c^2$.

Der β -Zerfall würde in diesem Modell also folgendermaßen ablaufen:

Das Neutron geht in ein Proton über, indem ein d-Quark in ein u-Quark umgewandelt wird, wobei ein virtuelles W^- -Boson emittiert wird, das wir mit W^* bezeichnen wollen. Dieses W^* -Boson zerfällt dann in ein Elektron und ein Antineutrino (Abb. 7.33):

$$d \rightarrow u + W^* \quad (7.49a)$$

$$W^* \rightarrow e^- + \bar{v}_e, \quad (7.49b)$$

sodass insgesamt beim β -Zerfall der Prozess

$$d \rightarrow u + e^- + \bar{v}_e \quad (7.49c)$$

abläuft. Wegen der Ladungserhaltung in (7.49) muss die Ladung des W^- -Bosons $q = -e$ betragen.

Man kann sich die schwache Wechselwirkung in Analogie zur elektromagnetischen Wechselwirkung verdeutlichen: Die elektrische Ladung ist ein Maß dafür, wie stark ein geladenes Teilchen mit dem Photon, dem Überträger der elektromagnetischen Kraft, wechselwirkt. Analog dazu führt man die **schwache Ladung** ein, die beschreibt, wie stark ein Teilchen mit dem W -Boson als Träger der schwachen Kraft wechselwirkt. Im Modell der schwachen Wechselwirkung durch Austausch von W -Bosonen kann man z.B. den Prozess (7.46) der Streuung von Neutrinos an Elektronen in zwei Teilschritte zerlegen (Abb. 7.34a)

$$e^- \rightarrow v_e + W^{*-}, \quad (7.50a)$$

$$v_e \rightarrow e^- + W^{*+}, \quad (7.50b)$$

d.h. ein Elektron wandelt sich in ein Neutrino um, indem es ein virtuelles W^{*-} -Boson emittiert und ein Neutrino geht durch Aussendung eines W^{*+} -Bosons in ein Elektron über.

Genauso lässt sich der β^- -Zerfall zerlegen in die beiden Teilschritte (Abb. 7.34b)

$$d \rightarrow u + W^{*-}, \quad (7.51a)$$

$$W^{*-} \rightarrow e^- + \bar{v}_e \quad (7.51b)$$

oder der β^+ -Zerfall in

$$u \rightarrow d + W^{*+}, \quad (7.52a)$$

$$W^{*+} \rightarrow e^+ + v_e. \quad (7.52b)$$

7.6 Starke und schwache Wechselwirkungen

Dadurch wird die Beschreibung wesentlich vereinfacht: Man muss jetzt nicht mehr die Wechselwirkung zwischen vier Fermionen berücksichtigen, sondern nur noch die zwischen den Fermionen und einem Boson. Dies macht die Behandlung der Prozesse mit schwacher Wechselwirkung analog zu denen der elektromagnetischen Wechselwirkung. Die Stärke der Wechselwirkung kann durch eine Zahl, nämlich die Kopplungskonstante α_{schwach} in (7.41) und (7.42) angegeben werden, analog zur Feinstrukturkonstante $\alpha_{\text{em}} = 1/137$ der elektromagnetischen Wechselwirkung.

Schreibt man die Leptonen (v_e, e^-) und die Quarks (u, d) als zweireihige Spaltenvektoren

$$\begin{pmatrix} v_e \\ e^- \end{pmatrix}, \quad \begin{pmatrix} u \\ d \end{pmatrix},$$

so transformiert die schwache Wechselwirkung (d.h. der Austausch von W -Bosonen) die obere Komponente in die untere und umgekehrt. Dies ist analog zur Isospinladung, die ein Proton in ein Neutron, d.h. ein u-Quark in ein d-Quark umwandelt und umgekehrt.

7.6.2 Reelle W- und Z-Bosonen

Die W^\pm - und Z^0 -Bosonen sind keine rein hypothetischen Teilchen die nur in Analogie zu den Photonen der elektromagnetischen Wechselwirkung als Austauschteilchen eingeführt wurden, sondern es handelt sich um reelle Teilchen, die beobachtbar sind.

Um ein W^\pm - oder Z^0 -Boson zu erzeugen, müssen ein Quark und ein Antiquark oder ein Lepton und ein Antilepton miteinander reagieren. Die dazu erforderliche Mindestenergie E_S im Schwerpunktsystem für die Erzeugung eines neutralen Z^0 -Bosons durch den Prozess

$$e^+ + e^- \rightarrow Z^0$$

ist $E_S \geq M_Z \cdot c^2$.

Die geladenen Vektorbosonen W^+, W^- der schwachen Wechselwirkung wurden 1982 am CERN durch C. Rubbia und Mitarbeiter bei Zusammenstößen

$$p + \bar{p} \rightarrow W + X \quad (7.53)$$

zwischen Protonen und Antiprotonen entdeckt, wobei X für weitere eventuell erzeugte Teilchen steht. Das W-Boson wird gebildet durch die schwache Wechselwirkung zwischen einem Quark im Proton und einem Antiquark im Antiproton:

$$u + \bar{d} \rightarrow W^+, \quad (7.54a)$$

$$\bar{u} + d \rightarrow W^-. \quad (7.54b)$$

Kurz danach wurde auch das Z^0 -Boson gefunden, das durch die Reaktion

$$u + \bar{u} \rightarrow Z^0 \quad (7.54c)$$

entsteht.

Die W-Bosonen zerfallen in Leptonen gemäß

$$W^+ \rightarrow e^+ + \nu_e, \quad (7.55a)$$

$$W^- \rightarrow e^- + \bar{\nu}_e. \quad (7.55b)$$

Das Z^0 -Boson zerfällt in ein Lepton-Antilepton-Paar

$$Z^0 \rightarrow e^+ + e^- \quad \text{oder} \quad Z^0 \rightarrow \mu^+ + \mu^-. \quad (7.55c)$$

Zum Nachweis der gebildeten Z^0 -Bosonen beobachtet man ein hochenergetisches $e^+ - e^-$ oder $\mu^+ - \mu^-$ -Paar, wobei Lepton und Antilepton in entgegengesetzte Richtungen fliegen.

Man misst mit Kalorimeterzellen, welche die $p - \bar{p}$ -Kollisionszone umgeben, die transversale Energie von Elektron und Positron als Funktion von Polarwinkel ϑ und Azimutalwinkel φ . In Abb. 7.35 ist ein Messdiagramm der ersten gemessenen Ereignisse dargestellt für die Reaktion

$$p + \bar{p} \rightarrow Z^0 \rightarrow e^+ + e^-.$$

Beim Zerfall der geladenen W^\pm -Bosonen entsteht nur ein geladenes Teilchen; das Neutrino ist im Detektor nicht sichtbar. Man misst deshalb die Transversalimpulse und Energien aller

Abbildung 7.35 Diagramm der ersten gemessenen Zerfälle $Z^0 \rightarrow e^+ + e^-$, durch die das Z^0 -Boson nachgewiesen wurde. Aufgetragen ist die durch Kalorimeter gemessene Transversalenergie von e^- und e^+ als Funktion der Winkel ϑ und φ . VA2-Kollaboration, CERN, P. Bagnaia et al.: Phys. Lett. B **129**, 110 (1983)

Abbildung 7.36 Impulsdigramm des Prozesses $u + \bar{d} \rightarrow W^+ \rightarrow e^+ + \nu_e$. Nach Povh, Rith, Scholz, Zetsche: *Teilchen und Kerne* (Springer, Berlin, Heidelberg 1995)

nachgewiesenen Teilchen, deren Summe ungleich null ist. Der fehlende Transversalimpuls wird dem Neutrino zugeschrieben.

Nehmen wir an, dass das beim antikollinearren Stoß $p + \bar{p} \rightarrow W^+$ entstehende W^+ -Boson in Ruhe in $e^+ + \nu_e$ zerfällt, wobei e^+ unter dem Winkel ϑ gegen die Flugrichtung von \bar{p} emittiert wird (Abb. 7.36). Dann gilt für den Transversalimpuls:

$$p_t(e^+) = \frac{M_W \cdot c}{2} \cdot \sin \vartheta, \quad (7.56)$$

weil das Neutrino die andere Hälfte mitnimmt. Die Winkelverteilung der Produkte hängt ab vom Wirkungsquerschnitt $\sigma(p_t)$ für den Zerfall $W^- \rightarrow e^+ + \nu_e$.

Die Abhängigkeit des Wirkungsquerschnitts $\sigma(p_t)$ vom Transversalimpuls kann als Abhängigkeit vom Winkel ϑ geschrieben werden:

$$\frac{d\sigma}{dp_t} = \frac{d\sigma}{d \cos \vartheta} \cdot \frac{d \cos \vartheta}{dp_t}. \quad (7.57)$$

Einsetzen von $\cos \vartheta = \sqrt{1 - \sin^2 \vartheta}$ in (7.56) ergibt:

$$\frac{d\sigma}{dp_t} = \frac{d\sigma}{d \cos \vartheta} \cdot \frac{2p_t}{M_W \cdot c \cdot \sqrt{(M_W \cdot c/2)^2 - p_t^2}}. \quad (7.58)$$

Dies zeigt, dass der Wirkungsquerschnitt bei einem Transversalimpuls $p_t = M_W \cdot c/2$ ein Maximum besitzt.

Im Allgemeinen wird das W-Boson nicht in Ruhe erzeugt (weil noch andere Reaktionsprodukte beim $p - \bar{p}$ -Stoß entstehen). Deshalb wird die Kurve $\sigma(p_t)$ verschmiert.

Aus dem Maximum von $\sigma(p_t)$ lässt sich die Masse der W-Bosonen ermitteln, aus der Breite der Verteilung $\sigma(E_S)$ als Funktion der Schwerpunktsenergie beim Stoß $p + \bar{p}$ auch die Breite der Resonanz und damit die Lebensdauer des W-Bosons. Die Messwerte sind in Tab. 7.8 zusammengefasst.

Zur Erzeugung von W- oder Z^0 -Bosonen durch $p - p$ - bzw. $p - \bar{p}$ -Stöße braucht man eine wesentlich höhere Schwerpunktsenergie, als es der Massenenergie $M_W \cdot c^2$ entspricht.

Dies liegt daran, dass die Erzeugung durch den Zusammenstoß zweier Quarks gemäß (7.54) erfolgt. In einem schnell bewegten

Tabelle 7.8 Massen und Resonanzbreiten der W- und Z-Bosonen

Boson	Massen in GeV/c^2	Resonanzbreite Γ in GeV
W^\pm	$80,2 \pm 0,26$	$2,08 \pm 0,07$
Z^0	$91,18 \pm 0,004$	$2,497 \pm 0,004$

Abbildung 7.37 Zum Experiment zur Messung der Paritätsverletzung beim β -Zerfall. **a** Schematische Darstellung; **b** Anordnung der Wu-Gruppe. Nach C.S. Wu, E. Ambler, R.W. Hayward, D.P. Hopper, R.P. Hudson: Experimental Test of Parity Conservation in Beta Decay. Phys. Rev. **107**, 1413 (1957)

Proton wird etwa die Hälfte des Impulses von den Gluonen (siehe Abschn. 7.5) getragen, und der Rest teilt sich auf die drei Quarks auf. Man kann abschätzen, dass ein für die Reaktion (7.54) benötigtes Quark nur etwa 12 % des Protonenimpulses hat. Deshalb muss die Energie der Protonen- und Antiprotonenstrahlen etwa 300 GeV betragen, um W-Bosonen durch die Reaktion $p + \bar{p} \rightarrow W^\pm$ zu erzeugen.

Bei der Erzeugung von Z^0 -Bosonen in Elektron-Positron-Speicherringen

$$e^+ + e^- \rightarrow Z^0 \quad (7.59a)$$

muss man dagegen nur die Schwerpunktsenergie $E_S = M_Z c^2 \approx 90 \text{ GeV}$ aufbringen. Durch die Fertigstellung des LEP-Beschleunigers am CERN konnten diese Energien erreicht werden und dadurch Z^0 -Bosonen in großer Zahl erzeugt werden.

Zur Erzeugung von W-Bosonen

$$e^+ + e^- \rightarrow W^+ + W^- \quad (7.59b)$$

braucht man etwa die doppelte Energie $2M_W c^2$, also etwa 160 GeV, d. h. mindestens 80 GeV pro Strahl.

7.6.3 Paritätsverletzung bei der schwachen Wechselwirkung

Während bei allen Prozessen der elektromagnetischen und der starken Wechselwirkung die Parität erhalten bleibt, wurde 1956 von *Dao Lee* und *Chen Ning Yang* vorhergesagt, dass bei der schwachen Wechselwirkung das Prinzip der Paritätserhaltung verletzt wird. Dies konnte 1957 durch Frau *C.S. Wu* und ihre Gruppe experimentell bestätigt werden. In diesem Experiment

Abbildung 7.38 Zerfallsschema von $^{60}_{27}\text{Co}$

wurden $^{60}_{27}\text{Co}$ -Kerne in einem Magnetfeld aufgrund ihres magnetischen Kern-Momentes ($\mu_{\text{Co}} = +3,75\mu_N$) ausgerichtet. Um dies zu erreichen, muss man die Probe auf Temperaturen unter 1 K abkühlen (Abb. 7.37). Die Kerne zerfallen durch β -Emission

$$^{60}\text{Co} \rightarrow ^{60}\text{Ni} + e^- + \bar{\nu}_e \quad (7.60)$$

mit einer Halbwertszeit von 5.26 Jahren (Abb. 7.38). Bei der Messung der Winkelverteilung der emittierten Elektronen (Abb. 7.37a) stellte man fest, dass mehr Elektronen entgegengesetzt zur Magnetfeldrichtung, also antiparallel zum Kernspin der Kobaltkerne ausgesandt wurden als in Richtung von \mathbf{B} (Abb. 7.39).

Führt man ein analoges Experiment für den β^+ -Zerfall von ^{58}Co durch, so zeigt sich, dass die Positronen überwiegend in Richtung des Magnetfeldes, also parallel zum Spin der orientierten ^{58}Co -Kerne emittiert werden. Die Richtungsverteilung ist axial-symmetrisch aber nicht kugelsymmetrisch.

Abbildung 7.39 Zur Paritätsverletzung beim β -Zerfall. **a** Schematische Darstellung; **b** Winkelverteilung der Elektronen bei Paritätserhaltung (oben) und im Experiment bei Umkehr des Magnetfeldes (unten)

Kehrt man das Magnetfeld und damit den Kernspin um, so kehrt sich auch die Richtung maximaler β -Emission um. Man sieht aus Abb. 7.39, dass diese Asymmetrie eine Nichterhaltung der Parität bedeutet. Da der Kernspin ein axialer Vektor ist, dreht sich sein Schraubensinn bei Spiegelung an einer Ebene um. Die räumliche Verteilung sollte jedoch bei Paritätserhaltung erhalten bleiben, weil die Spiegelung eines axialen Vektors an einer Ebene parallel zum Vektor eine Umkehrung der Vektorrichtung bewirkt. Dies steht im Gegensatz zum experimentellen Befund.

Um diese Asymmetrie zu analysieren, führen wir die **Helizität**

$$H = \frac{\mathbf{s} \cdot \mathbf{v}}{|\mathbf{s}| \cdot |\mathbf{v}|} \quad (7.61)$$

eines Teilchens mit Spin s ein, das sich mit der Geschwindigkeit v bewegt.

Ein Elektron, dessen Spin parallel zur Flugrichtung ausgerichtet ist, hat danach positive Helizität. Transformiert man jedoch auf ein Koordinatensystem, das sich mit einer Geschwindigkeit $v^* > v$ in Richtung von v bewegt, so ist in diesem Koordinatensystem die Geschwindigkeit $v' = v - v^*$ antiparallel zum Elektronenspin, und die Helizität wird negativ. Man sieht daraus, dass die Helizität eines Teilchens mit einer Ruhemasse $m > 0$, das sich immer mit einer Geschwindigkeit $v < c$ bewegt, von der Wahl des Bezugssystems abhängt.

Abbildung 7.40 Helizität des Neutrinos und des Antineutrinos

Dies ist anders bei Neutrinos, deren Ruhemasse wahrscheinlich null ist und die sich mit Lichtgeschwindigkeit bewegen, unabhängig von der Wahl des Bezugssystems (siehe Bd. 1, Abschn. 3.4).

Das überraschende experimentelle Ergebnis der Messung der Helizität von Neutrinos ist, dass alle bisher beobachteten Neutrinos negative Helizität $H = -1$ haben, d. h. der Spin des Neutrinos zeigt immer in eine Richtung entgegengesetzt zu seiner Geschwindigkeit.

Solche Teilchen werden **linkshändig** genannt. Alle Antineutrinos haben dagegen positive Helizität, sie sind **rechtshändig** (Abb. 7.40).

Es zeigt sich, dass die Asymmetrie beim β -Zerfall (7.60) mit der Rechtshändigkeit der Antineutrinos zusammenhängt. Dies sieht man folgendermaßen:

In Abb. 7.41 sind die Spin- und Paritätsverhältnisse beim β^- -Zerfall von ^{60}Co illustriert. Der ^{60}Co -Kern hat den Kernspin $5\hbar$ und positive Parität. Der Tochterkern ^{60}Ni hat den Kernspin $4\hbar$ und ebenfalls positive Parität. Deshalb müssen die Spins $s_{\bar{\nu}} = \hbar/2$ des Antineutrinos und $s_e = \hbar/2$ des Elektrons parallel sein. Das Antineutrino hat die Helizität $H = +1$, sein Spin muss also in Richtung seines Impulses zeigen. Beim Zerfall des ruhenden ^{60}Co -Kernes müssen die beiden Impulse von Antineutrino und Elektron antiparallel sein, d. h. $\mathbf{p}_{\bar{\nu}} = -\mathbf{p}_e$ (Impulserhaltung). Deswegen muss der Spin des Elektrons antiparallel zu seinem Impuls sein, d. h. das Elektron fliegt in einer Richtung antiparallel zum Kernspin.

Ein weiteres Beispiel für die Paritätsverletzung ist der Zerfall des Myons

$$\mu^- \rightarrow e^- + \nu_\mu + \bar{\nu}_e, \quad (7.62a)$$

$$\mu^+ \rightarrow e^+ + \bar{\nu}_\mu + \nu_e \quad (7.62b)$$

Abbildung 7.41 Zur Erklärung der Paritätsverletzung aufgrund der Helizität des Antineutrinos

Abbildung 7.42 Impuls und Spinbilanz beim Zerfall des Myons: $\mu^- \rightarrow e^- + \bar{\nu}_e + \nu_\mu$

Beim Zerfall eines ruhenden Myons hat das Elektron maximale Energie, wenn die Impulse der beiden Neutrinos parallel zueinander, aber entgegengesetzt zum Impuls des Elektrons gerichtet sind. Da in diesem Fall die Spins von ν_μ und $\bar{\nu}_e$ antiparallel sind, muss der Spin des Elektrons parallel zum Spin des Myons sein, da sonst die Drehimpulserhaltung verletzt wäre (Abb. 7.42).

Das Experiment zeigt, dass beim Zerfall polarisierter Myonen, deren Spins also ausgerichtet sind, die Elektronen bevorzugt entgegen der Myon-Spinrichtung emittiert werden. Sie sind also bevorzugt linkshändig. In dieser Links-Rechts-Asymmetrie zeigt sich wieder die Paritätsverletzung.

7.6.4 Die CPT-Symmetrie

Drei wichtige Symmetrieeoperationen in der Physik sind:

- die **Teilchen-Antiteilchen-Konjugation** \hat{C} (auch **Ladungskonjugation** genannt), bei der ein Teilchen in sein Antiteilchen übergeht,
- die **Paritätsoperation** \hat{P} , die einer Raumspiegelung $r \rightarrow -r$ entspricht,
- der **Zeitumkehr** \hat{T} , bei der der Zeitablauf umgekehrt wird, d. h. $t \rightarrow -t$.

Es zeigt sich, dass bei allen bisher in der Natur beobachteten Prozessen das Produkt $\hat{C} \cdot \hat{P} \cdot \hat{T}$ aller drei Operationen immer invariant ist, also erhalten bleibt.

Dies folgt aus ganz allgemeinen Symmetrieeprinzipien. Es gibt keine in sich konsistente Theorie, bei der die CPT-Symmetrie verletzt ist. Diese CPT-Erhaltung bedingt die Gleichheit von Masse und Lebensdauer von Teilchen und Antiteilchen und auch den gleichen Betrag (aber entgegengesetztes Vorzeichen) des magnetischen Momentes.

Man sieht sofort, dass durch die festgelegte Helizität des Neutrinos die C-Symmetrie (Ladungskonjugation) allein nicht erhalten bleibt, denn beim Übergang vom Neutrino zum Antineutrino müsste die Helizität gleich bleiben, d. h. aus linkshändigen Neutrinos müssten linkshändige Antineutrinos werden, die aber in der Natur nicht vorkommen.

Alle Prozesse der schwachen Wechselwirkung verletzen die C-Symmetrie.

7.6 Starke und schwache Wechselwirkungen

Hingegen wird bei der kombinierten Anwendung $\hat{C} \cdot \hat{P}$ von Ladungskonjugation und Raumspiegelung aus einem linkshändigen Neutrino ein rechtshändiges Antineutrino, d. h. die Ausführung der Operation $\hat{C} \cdot \hat{P}$ ist ein möglicher, den experimentellen Befunden entsprechender Prozess.

Es gibt jedoch auch beobachtete Prozesse, bei denen die CP-Symmetrie verletzt wird [16], wie z. B. der Zerfall des neutralen K^0 -Mesons (auch Kaon genannt).

Neutrale Kaonen können sowohl in zwei als auch in drei Pionen zerfallen. Es zeigt sich, dass es ein kurzlebiges K_S^0 -Meson (short lived) gibt, das gemäß den beiden Zerfallskanälen

$$\begin{aligned} K_S^0 &\rightarrow \pi^+ + \pi^- \\ &\rightarrow \pi^0 + \pi^0 \end{aligned} \quad (7.63a)$$

mit einer mittleren Lebensdauer von $\tau_S = 9 \cdot 10^{-11}$ s zerfällt, und ein langlebiges K_L^0 -Meson, das mit $\tau_L = 5 \cdot 10^{-8}$ s in drei Pionen

$$\begin{aligned} K_L^0 &\rightarrow \pi^+ + \pi^- + \pi^0 \\ &\rightarrow \pi^0 + \pi^0 + \pi^0 \end{aligned} \quad (7.63b)$$

zerfällt.

Die Frage ist nun, warum es zwei neutrale Kaonen mit denselben Masse, aber unterschiedlichen Lebensdauern und unterschiedlichen Zerfallsprodukten gibt.

Das Zwei-Pionen-System hat positive Parität (siehe Abschn. 7.2.3), das Drei-Pionen-System dagegen negative. Die Tatsache, dass beide Zerfälle (7.62) und (7.63) möglich sind, ist ein weiteres Beispiel für die Paritätsverletzung.

Im Quarkmodell ist der Quarkaufbau der Kaonen $K^0 = (d\bar{s})$ und $\bar{K}^0 = (s\bar{d})$. Die Seltsamkeitsquantenzahl von K^0 ist $S = +1$, und die von \bar{K}^0 ist $S = -1$. Aufgrund der schwachen Wechselwirkung können K^0 und \bar{K}^0 ineinander übergehen, wodurch sich der Quarktyp ändert ($\bar{s} \leftrightarrow s, d \leftrightarrow \bar{d}$), wobei zwei W-Bosonen ausgetauscht werden. Eine solche Quarkmischung ist möglich, wenn das Kaon lange genug lebt, um den Austausch der W-Bosonen zu ermöglichen.

Das Ergebnis dieser Quarkmischung sind zwei Zustände, die jeweils einer Linearkombination von K^0 und \bar{K}^0 entsprechen. Wir nennen sie

$$\begin{aligned} |K_1^0\rangle &= \frac{1}{\sqrt{2}} \{ |K^0\rangle + |\bar{K}^0\rangle \} \\ \text{mit } \hat{C} \cdot \hat{P} |K_1^0\rangle &= +1 |K_1^0\rangle, \end{aligned} \quad (7.64a)$$

$$\begin{aligned} |K_2^0\rangle &= \frac{1}{\sqrt{2}} \{ |K^0\rangle - |\bar{K}^0\rangle \} \\ \text{mit } \hat{C} \cdot \hat{P} |K_2^0\rangle &= -1 |K_2^0\rangle. \end{aligned} \quad (7.64b)$$

Wenn die CP-Symmetrie erhalten bleiben soll, muss das K_1^0 in zwei Pionen und das K_2^0 in drei Pionen zerfallen.

Wenn man im Experiment die Kaonen eine Strecke durchlaufen lässt, deren Flugzeit lang ist gegenüber der Lebensdauer des kurzlebigen K_1^0 -Zustands, sollte nur noch der langlebige K_2^0 -Zustand übrig bleiben, d. h. man sollte nur noch Kaon-Zerfälle

Abbildung 7.43 Zur Möglichkeit der Unterscheidung von rechts und links (a) und Teilchen und Antiteilchen (b) aufgrund der CP-Verletzung beim K^0 -Zerfall

in drei Pionen beobachten. Es zeigt sich jedoch, dass das langlebige K_2^0 -Kaon zwar überwiegend in drei Pionen zerfällt, aber mit geringer Wahrscheinlichkeit ($3 \cdot 10^{-3}$) auch in nur zwei Pionen.

Dies wäre ein erster experimenteller Hinweis auf eine Verletzung der CP-Symmetrie [16].

Zusätzlich hat man beim semileptonischen Zerfall

$$K_1^0 \rightarrow \pi^+ + \mu^- + \bar{\nu}_\mu \quad (7.65a)$$

$$\rightarrow \pi^- + \mu^+ + \nu_\mu \quad (7.65b)$$

eine Asymmetrie zwischen beiden Zerfallskanälen gefunden. Der Zerfall (7.65b) ist um den Faktor 1,0033 häufiger als der Zerfall (7.65a). Auch hier liegt somit geringe CP-Verletzung vor.

Es ist interessant, dass diese CP-Verletzung es ermöglicht, das Ladungsvorzeichen zu bestimmen und damit zwischen Teilchen und Antiteilchen zu unterscheiden.

Wäre die CP-Symmetrie nicht verletzt, so könnten wir Bewohnern anderer Welten nicht mitteilen, ob unsere Materie aus Teilchen oder Antiteilchen aufgebaut ist, da alle physikalischen Experimente gleich ablaufen würden, wenn alle Ladungen vertauscht würden.

Aufgrund der CP-Verletzung können wir jedoch sagen:

Wir definieren als Antiteilchen π^- und μ^+ die Teilchen, die beim Zerfall des K_1^0 -Mesons häufiger auftreten als die Teilchen π^+ und μ^- . Ebenso können wir zwischen links und rechts unterscheiden, wie in Abb. 7.43 illustriert. Das beim π^- -Zerfall entstehende Neutrino hat eine Helizität $H = -1$, entsprechend einer Linksschraube, während beim μ^- -Zerfall das Antineutrino mit $H = +1$ (Rechtsschraube) erzeugt wird.

Wenn das Produkt $\hat{C} \cdot \hat{P} \cdot \hat{T}$ der drei Symmetrien immer erhalten bleibt, muss bei CP-verletzenden Prozessen die Zeitspiegelsymmetrie gebrochen sein. Dies bedeutet, dass bei solchen Prozessen die Wahrscheinlichkeit für den Prozess $P(t)$ verschie-

Tabelle 7.9 Transformationsverhalten einiger physikalischer Größen bei Raumspiegelung \hat{P} , Ladungskonjugation \hat{C} und Zeitumkehr \hat{T}

Größe	\hat{P}	\hat{C}	\hat{T}
Ortsvektor r	$-r$	r	r
Zeit t	t	t	$-t$
Impuls p	$-p$	p	$-p$
Drehimpuls L	L	L	$-L$
Spin s	s	s	$-s$
elektr. Feld E	$-E$	$-E$	E
magn. Feld B	B	$-B$	$-B$

den sein muss von der für den Umkehrprozess ($t \rightarrow -t$). Bisher gibt es keine direkten Hinweise auf eine T-Verletzung.

Eine solche experimentelle Bestätigung wäre z. B. der Nachweis eines elektrischen Dipolmomentes des Neutrons. Ein in Ruhe befindliches, von äußeren Einwirkungen isoliertes Neutron hat als einzige Vorzugsrichtung seinen Spin s , die dann auch die Vorzugsrichtung für ein eventuelles elektrisches Dipolmoment d_n wäre. Die Wechselwirkungsenergie mit einem äußeren elektrischen Feld E wäre dann

$$W = -d_n \cdot E \propto s \cdot E .$$

Eine Paritätstransformation $r \rightarrow -r$ würde eine Transformation $(s, E) \rightarrow (s, -E)$ bedeuten, eine Zeitumkehr hingegen $(s, E) \rightarrow (-s, E)$ (Tab. 7.9). Wenn man Spinrichtung oder elektrisches Feld umpolst, würde dies eine Änderung $\Delta W = 2W$ der Energie bewirken.

Bisher hat man jedoch in sehr sorgfältigen Messungen (z. B. von Norman Ramsey) keine solche Änderung gefunden. Die experimentelle Genauigkeit gibt eine obere Grenze

$$d_n < 2,3 \cdot 10^{-46} \text{ C} \cdot \text{m}$$

für ein mögliches elektrisches Dipolmoment des Neutrons.

In Tab. 7.9 ist das Symmetrieverhalten einiger wichtiger physikalischer Größen bei C-, P- und T-Transformationen zusammengestellt.

7.6.5 Erhaltungssätze, Symmetrien und Stabilität von Teilchen

Wir hatten gesehen, dass bei der Klassifizierung von Teilchen ihre charakteristischen Eigenschaften wie Energie, Impuls, Drehimpuls und Quantenzahlen, die Baryonenzahl B , Leptonenzahl L , Parität P oder Ladungsquantenzahl C und deren Erhaltung bei Reaktionen eine große Rolle spielen. Insbesondere für die Wahrscheinlichkeit des Zerfalls instabiler Teilchen sind Erhaltungssätze von fundamentaler Bedeutung.

Wir können als Universalprinzip formulieren:

Jedes Teilchen zerfällt in leichtere Teilchen, wenn dies nicht durch Erhaltungssätze verboten ist.

Das Photon ist stabil, weil es die Ruhemasse null hat und es deshalb kein leichteres Teilchen gibt, in das es zerfallen könnte. Das Elektron-Neutrino ν_e ist stabil, weil es kein leichteres Lepton gibt.

Das Elektron e^- (und sein Antiteilchen e^+) sind stabil, weil sie die leichtesten geladenen Teilchen sind und die Ladungserhaltung einen Zerfall in Neutrinos verbietet.

Das Proton ist wahrscheinlich stabil, weil es kein leichteres Baryon gibt und die Erhaltung der Baryonenzahl einen Zerfall verbietet.

Die Messung der Lebensdauern instabiler Teilchen gibt wichtige Hinweise auf den Charakter des Zerfalls, d. h. die Art der Wechselwirkung, die für den Zerfall verantwortlich ist. So wird z. B. der Zerfall

durch die starke Wechselwirkung verursacht, während der Zerfall

durch die elektromagnetische Wechselwirkung ermöglicht wird, weil als Reaktionsprodukte nur zwei Photonen auftreten. Ein Beispiel für einen Zerfall aufgrund der schwachen Wechselwirkung ist

weil hier ein Antineutrino auftaucht, das nur eine schwache Wechselwirkung aufweist.

Typische Lebensdauern starker Zerfälle sind $\tau \approx 10^{-23}$ s, bei elektromagnetischen Zerfällen 10^{-16} – 10^3 s.

Es ist interessant, dass die Erhaltung der Leptonenzahl L und der Baryonenzahl B nicht aus allgemeinen Symmetrieprinzipien hergeleitet werden kann, sondern eine empirische Regel ist, von der bisher noch keine Ausnahme gefunden wurde.

Deshalb werden in mehreren Labors Anstrengungen unternommen, einen möglichen Zerfall des Protons nachzuweisen; bisher ohne Erfolg. Die untere Grenze für die Lebensdauer des Protons ist zur Zeit $T_p > 9 \cdot 10^{32}$ Jahre, also um mehr als den Faktor 10^{20} länger als das Alter des Universums (siehe Kap. 12).

In Tab. 7.10 sind die Erhaltungssätze, die bei verschiedenen Wechselwirkungen gelten, zusammengefasst.

Von Emmy Noether wurde 1917 ein grundlegendes Theorem aufgestellt, welches besagt, dass jede Symmetrie in der Natur einen Erhaltungssatz bedingt. So folgt z. B. aus der Homogenität des Raumes eine Invarianz der Naturgesetze bei Translation. Daraus folgt die Erhaltung des Impulses. Eine Invarianz gegen zeitliche Transformationen bedeutet die Erhaltung der Energie. Aus der Isotropie des Raumes folgt die Invarianz gegen Rotationen, was die Erhaltung des Drehimpulses impliziert.

7.7 Das Standardmodell der Teilchenphysik

Tabelle 7.10 Erhaltungsgrößen bei den verschiedenen Wechselwirkungen in der Teilchenphysik

Erhaltungsgröße	elmag. W.W.	schwache W.W.	starke W.W.
Energie	ja	ja	ja
Impuls	ja	ja	ja
Drehimpuls	ja	ja	ja
Baryonenzahl B	ja	ja	ja
Leptonenzahl L	ja	ja	ja
Parität P	ja	nein	ja
Ladungskoeffizient C	ja	nein	ja
Produkt $C \cdot P$	ja	nein	ja
Zeitspiegelinvarianz T	ja	nein	ja
Produkt $C \cdot P \cdot T$	ja	ja	ja

7.7 Das Standardmodell der Teilchenphysik

Das Standardmodell fasst alle in diesem Kapitel behandelten experimentellen Fakten zusammen und macht auch Vorhersagen über bisher nicht gefundene Teilchen. Es basiert auf einer **Eichtheorie**, in der renormierbare Parameter auftreten, die mit experimentell messbaren Größen, wie Wirkungsquerschnitten, Masse der Austauschteilchen der verschiedenen Wechselwirkungen und Zerfallswahrscheinlichkeiten instabiler Teilchen verglichen werden kann [16].

In einer Eichtheorie treten Größen auf, die bei Eichtransformationen invariant bleiben. Dies sind z. B. in der klassischen Elektrodynamik die Potentiale $\phi(\mathbf{r}, t)$ und $\mathbf{A}(\mathbf{r}, t)$. Dadurch kann man ihre Werte durch eine Eichung festlegen (z. B. die Coulomb-Eichung).

Die Invarianz gegenüber Zeittransformationen bedeutet z. B. die Erhaltung der Energie, die Invarianz gegenüber Translationen die Erhaltung des Impulses und die Invarianz bei Rotationen ergibt die Erhaltung des Drehimpulses.

Nach unseren heutigen Kenntnissen besteht die gesamte Materie und ihre Wechselwirkungen aus drei Sorten elementarer Teilchen: Leptonen, Quarks und Austauschteilchen. Sie sind in den Tabellen 7.11 bis 7.13 zusammengestellt. Leptonen und Quarks sind Fermionen, die Austauschteilchen Bosonen. Die sechs Leptonen (und ihre sechs Antiteilchen) werden klassifiziert gemäß ihrer Ladung Q , ihrer Elektron-Leptonenzahl L_e , Myon-Leptonenzahl L_μ und τ -Leptonenzahl L_τ .

Tabelle 7.11 Die bisher bekannten elementaren Materieteilchen

Fermionen	Familie			elektr. Ladung	Farbe	Spin
	1	2	3			
Leptonen	ν_e	ν_μ	ν_τ	0	–	1/2
	e^-	μ^-	τ^-	–1	–	1/2
Quarks	u	c	t	+2/3	r, g, b	1/2
	d	s	b	–1/3	r, g, b	1/2

Tabelle 7.12 Die vier bisher bekannten Wechselwirkungen und ihre Vermittler

Wechselwirkung	koppelt an	Austauschteilchen	Masse (GeV/c ²)	I^P
stark	Farbladung	8 Gluonen	0	1^+
elektromagnetisch	elektrische Ladung	1 Photon	0	1^+
schwach	schwache Ladung	$3 W^\pm, Z^0$	80, 90	1
Gravitation	Masse	Graviton	0	2

Tabelle 7.13 Alle bisher bekannten elementaren Bausteine unserer Welt: 12 Fermionen (plus ihre 12 Antiteilchen) als Materienteilchen mit Masse und Eichbosonen, die in 5 Sorten eingeteilt werden können

	Fermionen			Bosonen
Quarks	u	c	t	g
	d	s	b	γ
Leptonen	ν_e	ν_μ	ν_τ	Z
	e	μ	τ	W^\pm
	1	2	3	H
Familien				

g = Gluon, γ = Photon, Z = neutrales Z-Boson, W^\pm = geladenes W-Boson, H = Higgs-Boson

Die sechs Quarks (und ihre Antiquarks) unterscheiden sich durch ihren Quarktyp (*flavour*), und jeder Quarktyp kann drei verschiedene Farbladungen (rot, grün, blau) tragen. Man teilt Leptonen und Quarks in Familien (auch Generationen genannt) ein.

Zu jeder Wechselwirkung gibt es Austauschteilchen mit ganzähnlichem Spin: das Photon für die elektromagnetische Wechselwirkung, drei Bosonen (W^+ , W^- , Z^0) für die schwache Wechselwirkung; acht Gluonen für die starke Wechselwirkung; das Graviton für die Gravitationswechselwirkung, die aber im Standardmodell nicht enthalten ist. In Abb. 7.44 sind die vier bisher bekannten Wechselwirkungen und ihre Abstandsabhängigkeit auf einer logarithmischen Skala dargestellt.

Insgesamt gibt es nach dem Standardmodell zwölf Leptonen, $12 \cdot 3 = 36$ Quarks und zwölf Austauschteilchen (8 Gluonen, 2 W-Bosonen, 1 Z^0 -Boson, 1 γ -Photon).

Dazu kommt noch ein erst vor Kurzem gefundenes Teilchen (das Higgs-Boson (siehe weiter unten)), das vom Standardmodell gefordert wird, sodass es insgesamt nach diesem Modell 61 Teilchen gibt.

Anmerkung. Im Standardmodell der Teilchenphysik ist die Gravitation nicht eingeschlossen. Das Graviton wird daher nicht mitgezählt.

Die physikalische Grundlage des Standardmodells ist die Quantenfeldtheorie. Sie erklärt, wie ein allgemeines Feld mit Hilfe der Quantentheorie und der Relativitätstheorie beschrieben werden kann. Sie basiert auf zwei Grundprinzipien:

a) Der Eichsymmetrie, die verlangt, dass die Feldgleichungen unabhängig von Ort und Zeit sein müssen.

Abbildung 7.44 Die fundamentalen Kräfte in der Physik

- b) Die spontane Symmetriebrechung, die auftritt, wenn der Grundzustand eines Systems nicht mehr die volle Symmetrie des Systems bei höheren Energien hat.

Eine solche spontane Symmetriebrechung tritt in vielen Bereichen der Physik auf, und zwar immer dann, wenn ein System aus Symmetriegründen energetisch entartet ist. Ein Beispiel ist ein dreiatomiges Molekül, das bei einer gleichseitigen Dreiecksgeometrie (D_{3h} -Symmetrie) zwei energetisch entartete Zustände hat. Es geht dann von selbst (spontan) in zwei Zustände geringerer Symmetrie (gleichschenkliges Dreieck mit Apexwinkel $\neq 60^\circ$), deren Energie aufgespalten ist.

Das große Ziel der Physiker ist es, alle vier bisher bekannten Wechselwirkungen auf eine gemeinsame Ursache zurückzuführen (*Grand Unification Theory GUT*). Ein erster Schritt auf diesem Wege der Vereinigung war die Vereinigung von elektrischer und magnetischer Wechselwirkung durch die Maxwell-Theorie (Bd. 2, Kap. 4) im vorigen Jahrhundert. Nun kamen im 20. Jahrhundert zwei neue Kräfte, die schwache und starke Kraft, hinzu, sodass die Vielfalt größer statt kleiner wurde. Sie zu vereinigen ist wesentlich schwieriger. Obwohl in den letzten Jahren große Fortschritte auf diesem Weg erreicht wurden, sind wir doch noch weit von einer endgültigen Lösung dieses Problems entfernt.

Immerhin ist es S.L. Glashow, St. Weinberg und A. Salam gelungen, die elektromagnetische und die schwache Wechselwirkung auf eine gemeinsame „elektroschwache Kraft“ zurückzuführen. Die GWS-Theorie geht von vier masselosen Austauschteilchen aus. Drei von ihnen (nämlich die W^+ -, W^- und Z^0 -Bosonen) erhalten in diesem Modell Masse durch den Prozess der **spontanen Symmetriebrechung**.

In der Teilchenphysik werden die Energien E durch die Massen $m = E/c^2$ bestimmt. Sie können daher bei einer Symmetrieb-

rechung in einen tieferen Endzustand (masseloses Photon als Austauschteilchen der elektromagnetischen Wechselwirkung) und höhere Energiezustände (Teilchen mit Masse: W^+ , W^- , Z^0 als Austauschteilchen der schwachen Wechselwirkung) übergehen, wobei die Masse der Bosonen theoretisch vorhergesagt wurde. Die Aussagen der GWS-Theorie können experimentell geprüft werden und wurden durch die Entdeckung der W^+ -, W^- -Bosonen sowie der neutralen Ströme mit dem Z^0 -Boson glänzend bestätigt.

Eine weitere Vorhersage der Theorie ist die Existenz eines weiteren Teilchens, das Higgs-Boson.

Es sollte den Spin 0 haben, keine Ladung tragen und an jedes andere Teilchen mit einer Stärke koppeln, die proportional ist zur jeweiligen Teilchenmasse. Deshalb wäre das Higgs-Teilchen dann verantwortlich für die Massen der Teilchen.

Kürzlich wurde am LHC am CERN ein neues Teilchen entdeckt mit einer Masse von $125 \text{ GeV}/c^2$, das das lange gesuchte Higgs-Boson ist. Weitere Messungen sollen die Eigenschaften dieses Teilchens bestimmen, um sicher zu gehen, dass es sich wirklich um das Higgs-Boson handelt.

Damit wäre das letzte noch fehlende Teilchen, das von der Standard-Theorie gefordert wurde, gefunden.

Die Suche nach weiteren Teilchen würde dann über diese Theorie hinausgehen und wenn solche Teilchen entdeckt würden, müsste das Standard-Modell erweitert oder sogar korrigiert werden.

Zur Zeit wird intensiv nach neuartigen Teilchen gesucht, die WIMPS (weakly interacting massive particles) genannt werden und vielleicht die bisher unverstandene „dunkle Materie“ erklären könnten (siehe Abschn. 12.3.11) [21, 25].

7.8 Neue, bisher experimentell nicht bestätigte Theorien

Eine Theorie, die auch die starke Wechselwirkung auf eine gemeinsame Ursache mit der elektroschwachen Wechselwirkung zurückführt, ist die „Supersymmetrie-Theorie“. Sie nimmt an, dass jedes Lepton und jedes Quark ein Boson als Partner hat, sodass eine Symmetrie zwischen Fermionen und Bosonen entsteht. Diese supersymmetrischen Paare erhielten die Namen „Squarks“ und „Sleptonen“. Ihre Massen sollen zwischen 0.3 TeV und 1 TeV ($300\text{--}1000 \text{ GeV}$) liegen. Selbst die größten bisherigen Teilchenbeschleuniger erreichten nicht genügend hohe Energien, um solche Superteilchen zu erzeugen. Nach der Inbetriebnahme des LHC am CERN lassen sich solche Energien erreichen, sodass künftige Experimente die Existenz supersymmetrischer Teilchen bestätigen oder widerlegen können.

Einer der vielversprechenden Kandidaten für eine „Grand Unification Theory“ ist die ***Superstring-Theorie***. Sie nimmt an, dass alle Elementarteilchen nur verschiedene Energiezustände eines einzelnen Teilchens, des sogenannten „Strings“ sind. Diese Strings sind schmale vibrierende Fäden, welche in einem höherdimensionalen Raum schwingen [23]. Die verschiedenen Schwingungsfrequenzen entsprechen dann den einzelnen Elementarteilchen (Elektron, Quark). Die Strings müssen sehr klein sein, nicht größer als eine Plancklänge ($\approx 10^{-35} \text{ m}$) mit entsprechend hohen Schwingungsenergien, die oberhalb von 10 TeV liegen.

Sie konnten deshalb experimentell auch mit den größten Beschleunigern bisher nicht nachgewiesen werden [21].

Zusammenfassung

- Durch hochenergetische Zusammenstöße zwischen stabilen Teilchen lässt sich eine große Zahl neuer Teilchen erzeugen, die allerdings instabil sind und oft über mehrere Reaktionsketten in stabile Teilchen zerfallen.
- Die Teilchen können charakterisiert werden durch Masse m , Ladung Q , Spin I , Parität P , Isospin T , Isospinkomponente T_3 und Lebensdauer τ .
- Alle Teilchen können in zwei Klassen eingeteilt werden: Leptonen (e^- , μ^- , τ^- , ν_e , ν_μ , ν_τ , und ihre Antiteilchen) und die Hadronen (Mesonen und Baryonen).
- Die Leptonen unterliegen der schwachen Wechselwirkung (wenn sie elektrische Ladung haben, auch der elektromagnetischen Wechselwirkung). Sie werden durch eine Leptonenzahl L charakterisiert. Die Hadronen erfahren die starke Wechselwirkung (bzw. zusätzlich elektromagnetische Wechselwirkung bei geladenen Hadronen). Sie werden durch eine Baryonenzahl B charakterisiert.
- Bei allen bisher gefundenen Reaktionen bleiben Leptonenzahl L und Baryonenzahl B erhalten.
- Im Quarkmodell können alle Hadronen aus insgesamt maximal sechs Quarktypen aufgebaut werden. Mesonen bestehen aus einem Quark und einem Antiquark, Baryonen aus drei Quarks. Die Quarks haben Ladungen von $\pm 1/3$ bzw. $\pm 2/3$ und halbzahligem Spin. Sie sind also Fermionen. Alle Quarks lassen sich, gemeinsam mit den Leptonen, in drei Familien anordnen. Jede Familie enthält zwei Quarks, zwei Leptonen und die jeweiligen Antiteilchen.

- Außer Masse, elektrischer Ladung, Spin, Isospin, haben die Quarks eine zusätzliche Eigenschaft, die Farbladung genannt wird. Sie ist verantwortlich für die starke Wechselwirkung. Jedes Quark kann mit drei verschiedenen Farbladungen auftreten.
- Die starke Wechselwirkung wird durch den Austausch von Gluonen bewirkt. Gluonen sind masselose Vektorbosonen mit Spin 1. Auch sie tragen Farbladungen, aber immer in der Kombination Farbe-Antifarbe, sodass sie farblos sind. Aufgrund ihrer Farbladung wechselwirken Gluonen auch miteinander. Es gibt acht erlaubte Farbkombinationen und damit acht verschiedene Gluonen.
- Die Farbwechselwirkungskraft zwischen Quarks nimmt nicht mit zunehmendem Abstand ab. Deshalb nimmt die potentielle Energie mit wachsendem Quarkabstand zu. Führt man genügend Energie zu, so entstehen Quark-Antiquark-Paare (Mesonen), aber keine freien Quarks. Man kann deshalb keine freien Quarks erzeugen.
- Die Farbzusammensetzung der Quarks in beobachtbaren Teilchen ist immer farbneutral, d. h. alle beobachtbaren Teilchen sind farblos.
- Die Kernkräfte sind Restkräfte nicht völlig kompensierter Farbkräfte, analog zu der Van-der-Waals-Wechselwirkung bei der Molekülbindung neutraler Atome. Mit zunehmendem Abstand wird die Kompensation immer besser, so dass die Kernkräfte mit dem Nukleonabstand schnell abnehmen.
- Die sehr kurzreichweite schwache Wechselwirkung wird durch drei Vektorbosonen W^+ , W^- und Z^0 bewirkt. Sie haben eine große Masse ($M_W \approx 80 \text{ GeV}/c^2$, $M_{Z^0} \approx 90 \text{ GeV}/c^2$).
- Bei Prozessen der schwachen Wechselwirkung wandeln sich Quarks um in andere Quarktypen. Bei der starken Wechselwirkung bleibt der Quarktyp erhalten, es ändert sich jedoch die Farbladung.
- Das Quarkmodell hat viele experimentelle Bestätigungen erfahren, auch wenn man keine freien Quarks beobachten kann.
- Viele schwere Hadronen können als angeregte Zustände leichterer Hadronen mit gleicher Quarkzusammensetzung angesehen werden.
- Nach dem bisherigen Weltbild können alle Teilchen zurückgeführt werden auf sechs Leptonen, sechs Quarks und ihre Antiteilchen. Die Quarks können drei verschiedene Farbladungen tragen. Die Wechselwirkungen zwischen den Teilchen werden dann beschrieben durch ein masseloses Photon (elektromagnetische Wechselwirkung), drei massive Vektorbosonen (W^+ , W^- , Z^0) der schwachen Wechselwirkung und acht masselose Gluonen (starke Wechselwirkung).

Aufgaben

7.1. Zeigen Sie, dass der Wirkungsquerschnitt für die Reaktion $p + p \rightarrow \pi + d$ geschrieben werden kann als

$$\sigma = A \cdot \frac{(2I_\pi + 1) \cdot (2I_d + 1) \cdot p_\pi^2}{v_{pp} - v_{\pi d}},$$

wenn A eine Konstante, p_π der Impuls des Pions, I die Spinquantenzahl, v_{pp} die Relativgeschwindigkeit der beiden Protonen, $v_{\pi d}$ die von π und d ist.

7.2. Wie groß sind Minimal- und Maximalimpuls des Elektrons, wenn ein Myon μ^- in Ruhe zerfällt?

7.3.

1. Die Kopplungskonstante der schwachen Wechselwirkung bei einer Energie von 1 GeV ist etwa $\alpha_W \approx 10^{-6}$. Schätzen Sie den Absorptionsquerschnitt für ein 1 GeV -Neutrino beim Durchgang durch Materie ab.
2. Wie groß ist die mittlere freie Weglänge eines solchen Neutrinos bei seinem Weg durch die Erde?

7.4. Wenn man dem Nukleon definitionsgemäß gerade Parität zuordnet, welche Parität haben dann das \bar{u} - und d -Quark und das Deuteron?

7.5. Warum ist der Übergang im Charmonium $\psi' \rightarrow \psi + \gamma$ in Abb. 7.16 verboten?

7.6. Schätzen Sie die maximale Reichweite der starken und der schwachen Wechselwirkung mit ihren Austauschteilchen Pi-on π und W -Boson ab, indem Sie annehmen, dass sich die Austauschteilchen maximal mit Lichtgeschwindigkeit bewegen können.

7.7.

1. Zwei Teilchen gleicher Masse m (z. B. Teilchen und Antiteilchen) stoßen mit gleichen, aber entgegengerichteten Geschwindigkeiten $v = 3/5c$ genau zusammen. Welche Energie $E = Mc^2$ hat das vereinigte System? (Vergleichen Sie M mit $2m$!)
2. Ein Teilchen der Masse M zerfalle in zwei gleich schwere Teilchen der Masse m . Ist das immer möglich? Mit welcher Geschwindigkeit v fliegen beide Teilchen auseinander?

7.8. Mit einer Flugzeitapparatur soll die kinetische Energie von 14-MeV -Neutronen gemessen werden. Wie lang muss die Flugstrecke sein, damit eine Energieauflösung von $0,5\text{ MeV}$ bei einer vorgegebenen Zeitauflösung von 10^{-9} s erreicht wird?

Literaturverzeichnis

1. J.G. Wilson: *Cosmic Rays* (Taylor & Francis, London 1976)
2. O.C. Allkofer: *Introduction to Cosmic Radiation* (Thiemig, München 1975)
3. S. Neddermeyer, C.D. Anderson: Note on the Nature of Cosmic-Ray Particles. *Phys. Rev.* **51**, 884 (1937)
4. C. Lattes, H. Muirhead, G. Occhialini, C.F. Powell: Observations on the tracks of slow mesons in photographic emulsions. *Nature* **160**, 453 (1947)
5. J.W. Rohlf: *Modern Physics from α to Z^0* (Wiley, New York 1994)
6. O. Chamberlain, R.F. Mozley, J. Steinberger, C. Wiegand: A measurement of the Positive π - μ -Decay Lifetime. *Phys. Rev.* **79**, 394 (1950)
7. DESY Jahrbuch 2000. JADE- und CELLO-Kollaboration
8. P. Große-Wiesmann: *CERN-Courier* **31**, 15 (April 1991)
9. O. Chamberlain, E. Segrè, C. Wiegand, T. Ypsilantis: Observation of Antiprotons. *Phys. Rev.* **100**, 947 (1955)
10. L.M. Ledermann: Observations in Particle Physics from Two Neutrinos to the Standard Model. *Rev. Mod. Phys.* **61**, 547 (1989)
11. M. Gell-Mann: *The Eightfold Way* (Addison Wesley, New York 1998)
12. M. Artin: *Algebra* (Birkhäuser, Basel 1993)
13. J.Q. Chen: *Group Representation Theory for Physicists*, 3rd edn. (World Scientific, Singapore 1989)
14. J.J. Aubert et al.: Experimental Observation of a Heavy Particle. *J. Phys. Rev. Lett.* **33**, 1404 (1974)
15. J.E. Augustin et al.: Discovery of a Narrow Resonance in e^+e^- Annihilation. *Phys. Rev. Lett.* **33**, 1406 (1974)
16. K. Kleinknecht: CP-violation (Springer tracts in modern Physics 2010)
17. C. Rebbi: *Die Gitter-Eichtheorie. Warum Quarks eingesperrt sind*, in H.G. Dosch (Hrsg.): *Teilchen, Felder und Symmetrien* (Spektrum, Heidelberg 1988)
18. R. Klanner: Das Innenleben des Protons. *Spektrum Wiss.*, März 2001, S. 62
19. D. Griffiths: *Einführung in die Elementarteilchenphysik* (Akademie-Verlag, Berlin 1996)
20. R. Alkofer, J. Greensite: Quark Confinement: The Hard Problem of Hadron Physics. *J. Phys. G* **34**, S3 (2007)
21. G. Kane: Neue Physik jenseits des Standardmodells. *Spektrum Wiss.*, Sept. 2003, S. 26
22. http://www.solstice.de/grndl_d_tph/sm_et/sm_et_qua5.html
23. P. Davies, J.R. Brown: *Superstrings*, 3. Aufl. (dtv, München 1996)
24. L. Smolin: Quanten der Raumzeit. *Spektrum Wiss.*, März 2004, S. 54
25. I. Nicolson: *Dark Side of the Universe* (John Hopkins University Press, Baltimore 2007)

Weiterführende Literatur

26. Die neuesten Daten über Elementarteilchen findet man in: *Particle Physics Booklet 2016*, ed. by the Particle Data Group (American Institute of Physics, New York 2016)
27. G. Dosch (Hrsg.): *Teilchen, Felder und Symmetrien*, 2. Aufl. (Spektrum, Heidelberg 1988)
G. Dosch: *Jenseits der Nanowelt* (Springer, Heidelberg 2004)
28. H. Schopper: *Materie und Antimaterie* (Piper, München 1989)
H. Schopper (ed.): *Elementary Particles*. Landolt-Börnstein 1/21 (Springer, Heidelberg 2008)
29. H. Fritsch: *Quarks, Urstoff unserer Welt*, 7. Aufl. (Piper, München 1994)
H. Fritsch: *Elementary Particles: Building Blocks of Matter* (World Scientific Publ. 2005)
H. Fritsch: *Mikrokosmos. Die Welt der kleinsten Teilchen* (Piper, München 2005)
H. Fritsch: *Elementarteilchen, Bausteine der Materie* (Beck, München 2004)
H. Fritsch: *The World of Elementary Particles: Fictional Discussion Between Einstein, Newton and Gellman* (LMU, München 2013)
30. R.E. Marshak: *Conceptual Foundations of Modern Particle Physics* (World Scientific, Singapore 1993)
31. K. Bethge, U.E. Schröder: *Elementarteilchen und ihre Wechselwirkungen*, 2. Aufl. (Wissenschaftliche Buchgesellschaft, Darmstadt 1991)
32. O. Nachtmann: *Einführung in die Elementarteilchenphysik* (Vieweg, Braunschweig 1992)
33. J. Allday: *Quarks, Leptons, and the Big Bang*, 3rd edn. (CRC Press 2016)
34. J. Bleck-Neuhäus: *Elementare Teilchen* (Springer, Heidelberg 2010)
35. G. Musiol, J. Ranft, R. Reif, D. Seeliger: *Kern- und Elementarteilchenphysik*, 2. Aufl. (Harri Deutsch, Frankfurt 1995)

Anwendungen der Kern- und Hochenergiephysik

8.1 Radionuklid-Anwendungen	200
8.2 Anwendungen von Beschleunigern	208
8.3 Kernreaktoren	208
8.4 Kontrollierte Kernfusion	220
Zusammenfassung	226
Aufgaben	227
Literaturverzeichnis	228

Die Erkenntnisse und technischen Entwicklungen der Kernphysik und Hochenergiephysik haben inzwischen vielfältige Anwendungen in Biologie, Medizin, Umweltforschung, Archäologie, Geologie, Messtechnik und Energietechnik gefunden. In diesem Kapitel wollen wir kurz einige dieser Anwendungen diskutieren.

8.1 Radionuklid-Anwendungen

Viele natürliche radioaktive Stoffe, vor allem aber künstlich erzeugte Radionuklide, eröffnen vielfältige Anwendungen, deren Nutzen für die Menschheit unbestritten ist, deren Gefahren jedoch in der Öffentlichkeit kontrovers diskutiert werden, weil die Langzeitwirkung ionisierender Strahlung auf biologisches Gewebe und die daraus resultierenden Veränderungen von Zellen unterschiedlich eingeschätzt werden. Um bei der Strahlenbelastung von Menschen hier zu quantitativen Aussagen gelangen zu können, wollen wir deshalb zuerst einige Begriffe und Einheiten der Strahlenmesstechnik erläutern und das Verhältnis der Strahlenbelastung von natürlichen Quellen zu den von künstlich erzeugter Radioaktivität bewirkten diskutieren.

8.1.1 Strahlendosis, Messgrößen und Messverfahren

Wie wir in Abschn. 4.2 gesehen haben, wird beim Durchgang energiereicher Teilchen (e^- , e^+ , p^+ , α^{++} , n , γ) durch Materie Energie auf die Atome bzw. Moleküle übertragen. Dies führt zur Anregung, Ionisation oder Dissoziation, wobei die Ionisation der wichtigste Energieübertragungsmechanismus ist. Deshalb nennt man diese Strahlung auch **ionisierende Strahlung**. Sie kann von natürlichen radioaktiven Quellen (im Erdboden und aus ihm gewonnenen Materialien), aus der Höhenstrahlung, von künstlich erzeugten Radionukliden und aus Röntgenröhren und Kreisbeschleunigern stammen.

Diese Strahlung wird durch folgende Größen charakterisiert:

- Die **Teilchenflussdichte**

$$\Phi = \frac{d^2N}{dA \cdot dt}, \quad [\Phi] = 1 \text{ m}^{-2} \text{ s}^{-1} \quad (8.1)$$

gibt die Zahl der Teilchen an, die pro Zeiteinheit durch die Flächeneinheit einer die Quelle umgebenden Fläche treten.

- Die **Aktivität** A einer radioaktiven Substanz wird durch die Zahl der pro Sekunde zerfallenden Kerne angegeben. Ihre Einheit ist:

$$\begin{aligned} [A] &= 1 \text{ Bq} \text{ (Becquerel)} = 1 \text{ Zerfall/s} \\ &= 1 \text{ s}^{-1}. \end{aligned} \quad (8.2)$$

In der älteren Literatur findet man noch die Einheit

$$1 \text{ Curie} = 1 \text{ Ci} = 3,7 \cdot 10^{10} \text{ Bq}.$$

Tabelle 8.1 Qualitätsfaktoren Q für ionisierende Strahlen

Q	Strahlungsart
1	Röntgen-, Gammastrahlung und Elektronen
2,3	thermische Neutronen
10	schnelle Neutronen, Protonen und einfach geladene leichte Ionen
20	α -Teilchen und schwere Ionen

- Bei der Bestrahlung von Materie spielt die **Energiedosis** D eine entscheidende Rolle. Sie gibt die gesamte im bestrahlten Körper absorbierte Strahlungsenergie pro Masseneinheit an. Die Einheit der Energiedosis D ist

$$[D] = 1 \text{ Gy (Gray)} = 1 \text{ J/kg}. \quad (8.3)$$

Eine Energiedosis von x Gy entspricht also einer absorbierten Strahlungsenergie von x Joule pro kg durchstrahlter Materie. Früher wurde als Einheit 1 Rad (= rad = radiation absorbed dose) benutzt. Die Umrechnung lautet:

$$1 \text{ Gy} = 100 \text{ Rad} \Leftrightarrow 1 \text{ Rad} = 0,01 \text{ Gy}. \quad (8.4)$$

Als **Dosisleistung** wird die pro Zeiteinheit absorbierte Energiedosis dD/dt (Einheit 1 Gy/s) bezeichnet.

- Nun haben die verschiedenen Strahlenarten unterschiedliche Schädigung zur Folge. So schädigt eine Energiedosis von 1 Gy α -Strahlen weit mehr als 1 Gy von Röntgenstrahlen. Um den Einfluss ionisierender Strahlung auf Gewebe quantitativ zu erfassen, führt man für die verschiedenen Strahlungsarten unterschiedliche dimensionslose **Qualitätsfaktoren** Q ein und definiert die **Äquivalentdosis** H als Produkt

$$H = D \cdot Q \quad (8.5)$$

aus Energiedosis D und Qualitätsfaktor Q . Ihre Einheit ist

$$1 \text{ Sv (Sievert)} = 1 \text{ J/kg}. \quad (8.6)$$

Die Qualitätsfaktoren Q für die verschiedenen Strahlungsarten sind in Tab. 8.1 zusammengestellt. Früher wurde die Einheit

$$1 \text{ rem} = 0,01 \text{ Sv} = 10 \text{ mSv},$$

$$1 \text{ mrem} = 10^{-5} \text{ Sv} = 10^{-2} \text{ mSv}$$

verwendet.

Beispiel

Ein Mensch befindet sich 2 m entfernt von einer kleinen Neutronenquelle, die 10^{10} Neutronen/s mit der Energie 1 MeV gleichmäßig in alle Richtungen emittiert. Die Teilchenflussdichte durch seinen Körper ist dann

$$\Phi = \frac{10^{10}}{4 \cdot 4\pi} \text{ m}^{-2} \text{ s}^{-1} \approx 2 \cdot 10^8 \text{ m}^{-2} \text{ s}^{-1}.$$

Wenn 20 % der Neutronenenergie ($1 \text{ MeV} \approx 1,6 \cdot 10^{-13} \text{ J}$) im Körper absorbiert wird, erhalten wir für die Energiedosis pro Sekunde Bestrahlung (= Dosisleistung) bei einer Querschnittsfläche von $0,6 \text{ m}^2$ und einem Gewicht von 75 kg

$$\begin{aligned}\frac{dD}{dt} &= 0,2 \cdot 2 \cdot 10^8 \text{ m}^{-2} \text{s}^{-1} \cdot 1,6 \cdot 10^{-13} \text{ J} \\ &\quad \cdot 0,6 \text{ m}^2 / 75 \text{ kg} \\ &\approx 5 \cdot 10^{-8} \text{ J/(kg} \cdot \text{s)}.\end{aligned}$$

Die Strahlenbelastung ist bei einem Qualitätsfaktor von 10 für schnelle Neutronen

$$\frac{dH}{dt} = 10 \frac{dD}{dt} = 5 \cdot 10^{-7} \text{ Sv/s}.$$

Hält sich der Mensch 10 min lang an diesem strahlungs-exponierten Ort auf, so erhält er insgesamt eine Strahlenbelastung von etwa 0,3 mSv. Die Strahlenbelastung durch die Summe aller natürlichen Quellen ionisierender Strahlung (Höhenstrahlung, Radon und radioaktive Stoffe im Boden) beträgt etwa 2,4 mSv/a. Dazu kommen Belastungen durch medizinische Bestrahlungen, sodass die gesamte Belastung etwa 4,3 mSv/a beträgt. Bei einer Aufenthaltsdauer von 1 h erhält der Mensch von der Neutronenquelle die gleiche Strahlenbelastung wie in einem Jahr durch die natürliche Strahlung. ▶

Bei der Messung solcher Strahlungsbelastungen verwendet man entweder Dosisleistungsmesser, die den gerade herrschenden Dosispegel messen (Gasisations- oder Szintillations-Detektoren) oder Dosimeter, welche die über den Zeitraum der Exposition integrierte Strahlungsdosis bestimmen.

Als Dosisleistungsmesser werden für Röntgen-, γ -Strahlung und schnelle Elektronen Ionisationskammern im Proportionalbereich benutzt, die für γ -Strahlung im Bereich 10–1000 keV ein relativ gut konstantes Ansprechvermögen haben.

Oft werden auch Geiger-Müller-Zählrohre (siehe Abschn. 4.3.1) verwendet, die im Prinzip jedoch keine Dosis messen, sondern nur die Flussdichte der ionisierenden Teilchen, unabhängig von ihrer Energie.

Um die äquivalente Dosisleistung zu bestimmen, wurden „gewebeäquivalente“ Detektoren entwickelt, deren Füllgas und Detektorwandmaterial die Strahlung genauso absorbieren wie das menschliche Weichgewebe.

Neutronendetektoren benutzen meistens die beim elastischen Stoß mit Wasserstoffkernen erzeugten Rückstoßprotonen als Nachweis. Um auch hier einen gewebeäquivalenten Nachweis zu erhalten, werden Proportionalzählrohre aus Polyethylenwandung und Ethylengasfüllung eingesetzt.

Als Dosimeter, welche die zeitliche integrierte Dosisleistung anzeigen, werden oft die in Abb. 8.1 gezeigten **Füllhalterdosimeter** verwendet. Dies sind kleine luftgefüllte Ionisationskammern

Abbildung 8.1 Füllhalter-Dosimeter. Nach Kiefer, Koelzer: *Strahlen und Strahlenschutz* (Springer, Berlin, Heidelberg 1987)

Abbildung 8.2 Äquivalentdosisleistung der kosmischen Strahlung in mittlerer geographischer Breite als Funktion der Höhe h über dem Erdboden

mit einer gut isolierten Innenelektrode, die aufgeladen wird. Die im Gasraum absorbierte ionisierende Strahlung bewirkt eine Entladung, die proportional zur absorbierten Energiedosis ist.

Sie wird durch ein kleines Elektrometer (Quarzfaden) angezeigt und über eine Vergrößerungsoptik abgelesen. Der Nachteil dieses sehr handlichen Gerätes ist seine Erschütterungsempfindlichkeit.

Um die Strahlenbelastung durch künstlich erzeugte Strahlung (künstliche Radionuklide für Medizin und Diagnostik, Strahlung aus Kernreaktoren, Röntgenbestrahlung) in Relation zur natürlichen Strahlenbelastung setzen zu können, wollen wir die verschiedenen Quellen der natürlichen Strahlenbelastung kurz aufführen:

Eine wichtige Quelle ist die **Höhenstrahlung**, deren Äquivalentdosisleistung in Abb. 8.2 als Funktion der Höhe in $\mu\text{Sv}/\text{h}$ angegeben ist. Eine weitere Quelle sind die Vielzahl natürlicher radioaktiver Stoffe in unserer Erdkruste.

In Tab. 8.2 sind die über verschiedene Gegenden in Deutschland gemittelten Aktivitätskonzentrationen der hauptsächlichen Nuklide in Gesteinen (in Bq/kg) und von Radon (in Bq/m^3 Luft) in Häusern angegeben.

Die natürliche Strahlenbelastung des Menschen röhrt von einer externen Strahlenexposition (etwa 25 %) her und einer internen

Tabelle 8.2 Natürliche Radioaktivität außerhalb und innerhalb des Hauses

Außenbereich		Belastung im Haus	
Gestein	A/Bq/kg	Quelle	Aktivität
Granit	1000	Radon	$\approx 50 \text{ Bq}/\text{m}^3$ Luft
Tonschiefer	700	Leitungswasser	1–30 Bq/dm ³
Sandstein	350	Kalium im Körper	4500 Bq
Basalt	250		
Gartenerde	400		

Tabelle 8.3 Mittlere natürliche und zivilisatorische Strahlenbelastung in Deutschland pro Kopf der Bevölkerung angegeben als effektive Äquivalentdosis (dH/dt)_{eff}

Quelle	Strahlungsart	(dH/dt) _{eff} (mSv/Jahr)
Äußere Exposition	γ, p, n	0,7
		0,3
		0,4
Innere Exposition (Inhalation, Nahrungsaufnahme)	${}^3\text{H}, {}^{14}\text{C}$ β	0,01
	${}^{22}\text{Na}, {}^{40}\text{K}$ $\beta\gamma$	0,17
	Uran-Radon α, β, γ	0,7–1,4
	Thorium-Radon α, β, γ	0,4
Summe		1,9–2,4
Medizinische Strahlenbelastung	γ, β	0,5–1,6
Emission aus Kohle- und Kernkraftwerken	γ, β	< 0,003
Berufliche Strahlenbelastung		< 0,3
Total Belastung		2,7–4,3

Strahlenexposition (etwa 75 %). Die externe Belastung stammt zu 50 % aus der Höhenstrahlung und zu je 25 % aus Kalium-40 und den Nukliden der Uran- und Thoriumreihe.

Die interne Belastung kommt zu etwa 68 % durch Einatmen von Radon in der Zimmerluft (je weniger gelüftet wird, desto höher wird die Konzentration), durch Thoron (${}^{220}\text{Rn}$) und seine Folgeprodukte und durch Kalium und Polonium (über die Nahrungsaufnahme).

Die effektive Äquivalentdosisleistung der „natürlichen“ Strahlenbelastung eines Menschen liegt in Deutschland, je nach Gegend, zwischen 1,5 und 4 mSv/Jahr. Der mittlere Wert beträgt 2,2 mSv/Jahr = 220 mrem/Jahr (Tab. 8.3) [1, 2]. Hinzu kommt eine durch medizinische Untersuchungen verursachte Strahlenbelastung von etwa 0,5–1,0 mSv/Jahr.

8.1.2 Technische Anwendungen

Die Absorption oder Streuung radioaktiver Strahlung beim Durchgang durch Materie bildet die Grundlage zahlreicher radiometrischer Messverfahren [3]. So gestatten z. B. radiometrische Dickenmessgeräte eine berührungslose Dickenbestimmung bei der kontinuierlichen Produktion flächenhaft ausge-

Tabelle 8.4 Zur Dickenmessung eingesetzte Radionuklide

Radio-nuklid	ausgenutzte Strahlungsart und Energie (MeV)	Halbwertszeit	zusätzliche Strahlung
${}^{226}\text{Ra}$	α ,	4,59	β, γ
${}^{238}\text{Pu}$	α ,	88 a	
${}^3\text{H}$	β^- ,	0,018	–
${}^{22}\text{Na}$	β^+ ,	0,55	2,58 a
${}^{32}\text{P}$	β^- ,	1,71	14,3 d
${}^{85}\text{K}$	β^- ,	0,67	10,7 a
${}^{90}\text{Sr}$	β^- ,	0,55	28 a
${}^{60}\text{Co}$	γ ,	1,33; 1,17	β^-
${}^{137}\text{Cs}$	γ ,	0,662	30 a
${}^{99}\text{Tc}$	γ		6 h
${}^{132}\text{I}$	γ		2,3 h

Abbildung 8.3 Prinzip der Dickenmessung nach dem Durchstrahlungsverfahren

dehter Materialien, wie z. B. Papier, Plastikfolien, Metallbleche oder Glas (Abb. 8.3). Als Quellen werden Radionuklide verwendet, die β - oder γ -Strahlung emittieren und eine genügend lange Halbwertszeit haben (Tab. 8.4).

Als Strahlungsdetektoren dienen hauptsächlich Ionisationskammern. Das detektierte Signal wird einem Regelkreis zugeführt, der die Produktionsanlage so steuert, dass immer eine vorgegebene Abschwächung der transmittierten Strahlung und damit die gewünschte Dicke erzeugt wird.

Bei geeigneter Wahl der in Tab. 8.4 angegebenen Radionuklide kann man, je nach Energie und Strahlenart, Dicken mit Flächenmassen im Bereich von 10^{-2} – $10^{+3} \text{ kg}/\text{m}^2$ erfassen (Abb. 8.4). Dies entspricht z. B. bei Aluminium einem Dickenmessbereich von 4 μm bis 0,4 m. Statt der Abschwächung der transmittierten Strahlung lässt sich auch die Rückstreuung von γ -Quanten ausnutzen, die bis zu einer gewissen vom Material abhängigen Maximaldicke der Schicht mit wachsender Dicke ansteigt (Abb. 8.5).

Ist \dot{N}_0 die Zahl der pro Zeit auf die streuende Schicht fallenden Teilchen (γ - oder β -Strahlen), und \dot{N}_R die Rate der in den

Abbildung 8.4 Einsatzbereiche von Radionukliden bei verschiedenen Massenbelegungsdichten

Abbildung 8.5 Zur Albedo einer rückstreuenden Schicht für γ -Quanten aus ^{60}Co als Funktion der Massenbelegungsdichte

Halbraum über der Fläche zurückgestreuten Teilchen, so wird das Verhältnis

$$A = \frac{\dot{N}_R}{\dot{N}_0} \quad (8.7)$$

die **Albedo** der streuenden Schicht genannt. Die Albedo A strebt mit wachsender Schichtdicke einem vom Material abhängigen Grenzwert zu (Abb. 8.5).

Die Schwächung der γ -Strahlung kann ausgenutzt werden für Füllstandskontrollen von Flüssigkeiten und Schüttgütern in geschlossenen Behältern (Abb. 8.6). Hier werden als Strahlungsquellen überwiegend ^{60}Co und $^{137}\text{Cs}/^{55}\text{Ba}$ verwendet. Aus der Differenz der Signale der Detektoren D_i in Abb. 8.6 lässt sich die Füllhöhe eindeutig bestimmen. Man braucht keine Messgeräte im Inneren des Behälters, was besonders für extreme Bedingungen wie z. B. in Hochöfen, in Hochdruckkesseln oder

in Behältern mit chemisch aggressiven Füllstoffen von großem Vorteil ist.

Die radioaktive Strahlung von Radio-Isotopen lässt sich nicht nur für die Diagnose von Werkstoffen verwenden, sondern auch zur Änderung von Materialeigenschaften. So kann die elektrische Leitfähigkeit von Halbleitern durch Bestrahlung gezielt verändert werden. Auch die Reißfestigkeit von dünnen Polyethylenfolien kann durch solche Bestrahlungen erheblich verbessert werden.

8.1.3 Anwendungen in der Biologie

Ionisierende Strahlung wird in großem Maße zur Bekämpfung von Mikroorganismen wie z. B. Bakterien, Mikroben und pathogenen Keimen eingesetzt. Beispiele sind die Strahlensterilisierung von Materialien wie chirurgischen Instrumenten, Verbandsmaterialien und die Konservierung von Lebensmitteln, um die Haltbarkeit zu verlängern. Bei Kartoffeln, Möhren, Zwiebeln kann man z. B. durch β -Strahlung die Lager- und Transportfähigkeit verbessern, ohne dass die Ernährungsqualität verlorenginge. Natürlich muss zuvor die Unbedenklichkeit der Strahlenbehandlung hinsichtlich möglicher Folgeerscheinungen beim Verzehr solcher Lebensmittel sehr sorgfältig geprüft werden.

Durch Bestrahlung von Getreide mit γ -Strahlung können Schädlinge, wie z. B. die Kakaomotte, vernichtet werden, die bei der Lagerung von Getreide und Mehl große Schäden anrichten.

Die Radionuklide können auch in Kombination mit biologischer Schädlingsbekämpfung eingesetzt werden. Da die Gonaden besonders strahlungsempfindlich sind, lassen sich z. B. Insektenmännchen durch Bestrahlung sterilisieren, ohne ihre biologische Aktivität zu verlieren. Ihre Aussetzung in Gebieten, die von Schädlingen befallen sind, führt zu einer stark verminderten Reproduktionsrate und damit zu einer Verringerung des Schädlingsbefalls bis hin zum völligen Aussterben.

8.1.4 Anwendungen von Radionukliden in der Medizin

Die verschiedenen medizinischen Anwendungen von Radionukliden zur Diagnostik und Therapie sind in den letzten Jahrzehnten so stark gewachsen, dass es inzwischen einen eigenen wohl etablierten Bereich der *Nuklearmedizin* gibt. Wir können hier nur wenige Beispiele diskutieren. Für ausführliche Darstellungen wird auf die Spezialliteratur [4] verwiesen.

Bei der nuklearmedizinischen Diagnostik werden dem Patienten radioaktiv markierte Verbindungen (Radiopharmaka) oral oder durch Injektion verabreicht. Diese Substanzen verhalten sich bei Transportvorgängen und Stoffwechselprozessen genau wie die entsprechenden inaktiven Isotope. Wenn man die Verteilung der Radiopharmaka und ihren zeitlichen Verlauf im Körper

Abbildung 8.6 Füllstandskontrolle mit einer Radionuklidstrahlungsquelle und mehreren Detektoren

mit Hilfe ihrer Strahlung verfolgt, kann man dadurch die entsprechenden Vorgänge in Organismen untersuchen, ohne in den Körper einzugreifen.

Die Radiopharmaka müssen dazu folgende Bedingungen erfüllen:

- Die Strahlung muss außerhalb des Körpers nachweisbar sein. Deshalb kommen nur γ -Strahlen oder Positronenstrahler in Frage (weil bei der Paarvernichtung $e^+ + e^- \rightarrow 2\gamma$ ebenfalls γ -Strahlung entsteht).
- Die Verweildauer der Nuklearpharmaka im Körper sollte nicht wesentlich größer sein als die Dauer der Untersuchung, damit der Körper nicht unnötig strahlenbelastet wird. Als das Maß für die Verweildauer wird die effektive Halbwertszeit

$$T_{\text{eff}} = \frac{T_{1/2} \cdot T_B}{T_{1/2} + T_B} \quad (8.8)$$

definiert, die durch die physikalische Halbwertszeit $T_{1/2}$ des Radionuklids und durch die biologische Halbwertszeit T_B bestimmt wird. Dabei gibt T_B die Zeitdauer an, nach der die ursprünglich im Körper vorhandenen Radionuklide vom Organismus ausgeschieden wurden. Gleichung (8.8) kann wie folgt hergeleitet werden. Die zeitliche Abnahme der radioaktiven Nuklide

$$\frac{dN}{dt} = -A \cdot N - B \cdot N \quad (8.8a)$$

wird durch die Summe von radioaktiven Zerfall $-A \cdot N$ und der biologischen Abbaurate $-B \cdot N$ gegeben. Integration ergibt

$$N = N_0 \cdot e^{-(A+B)t} = N_0 \cdot e^{-t/T_{\text{eff}}} \quad (8.8b)$$

$$\text{mit } T_{\text{eff}} = 1/(A+B) = 1/\left(\frac{1}{T_{1/2}} + \frac{1}{T_B}\right).$$

Als wichtigstes Beispiel soll der Radionuklidtest zur Diagnostik von Schilddrüsenerkrankungen angeführt werden, welche sich in charakteristischen Veränderungen des Jodstoffwechsels bemerkbar machen. Dem Patienten wird Na^{131}I oral verabreicht und man misst, mit welcher Geschwindigkeit die Schilddrüse das zugeführte Jod aufnimmt und wieder abgibt (Abb. 8.7).

Bei der Lokationsdiagnostik der Schilddrüse wird die γ -Strahlung des in der Schilddrüse gespeicherten Radionuklids mit einem räumlich auflösenden Detektor am Hals des Patienten gemessen. Aus einem solchen Szintigramm kann man Veränderungen der Schilddrüse wie kalte Knoten (Stellen mit geringerer

Abbildung 8.7 Radiojodaufnahme der Schilddrüse bei Über- bzw. Unterfunktion. Der Normalbereich ist rot schraffiert

Abbildung 8.8 a Schildrüsen-Szintigramm; b schematische Darstellung von kalten und heißen Knoten

Einlagerung von Jod) oder heiße Knoten (Karzinome, die größere Aktivität zeigen und deshalb mehr Jod einlagern) räumlich lokalisieren (Abb. 8.8).

Seit einigen Jahren wird statt des ^{131}I -Nuklids das γ -strahlende Technetium ^{99}Tc verwendet, das von der Schilddrüse wie Jod aufgenommen wird, aber mit $T_{1/2} = 6\text{ h}$ eine wesentlich kürzere Halbwertszeit hat, sodass die Strahlenbelastung des Patienten entsprechend reduziert wird, weil bei gleicher Strahlungsleistung eine kleinere Substanzmenge ausreicht.

Eine besonders interessante Methode, um kontrastreiche Bilder von pathophysiologischen Prozessen im Körper mit hoher räumlicher Auflösung zu erhalten, ist die Positronen-Emissions-Tomographie (PET). Hier werden Positronen emittierende Nuklide in speziellen Substanzen verwendet, die vom Körper an bestimmte Stellen transportiert werden. Als Nuklide kommen vor allem die kurzlebigen Isotope ^{11}C , ^{13}N , ^{15}N und ^{18}F in Frage. Die Messung der beiden in entgegengesetzte Richtung emittierten γ -Quanten beim Vernichtungsprozess $e^+ + e^- \rightarrow 2\gamma$ erfolgt durch Koinzidenzschaltung gegenüberliegender Detektoren (Abb. 8.9). In modernen Geräten werden Anordnungen von Detektorarrays verwendet, die den Patienten umgeben. Ähnlich wie bei der Röntgentomographie lassen sich so zweidimensionale Schnittbilder in beliebig gewählten Schnittebenen erzeugen. Der Vorteil gegenüber der Röntgentomographie ist jedoch, dass die γ -Quelle, nämlich der β^+ -emittierende Kern, genau in der Schnittebene liegt, sodass Überlagerungen mit an-

Abbildung 8.9 Zur Positronen-Emissions-Tomographie

deren Ebenen völlig vermieden werden. Dadurch werden die Bilder untergrundfrei und besonders kontrastreich.

Anwendungsbeispiele sind Untersuchungen von Durchblutungsstörungen im Gehirn und im Herzmuskel oder des Glukose-Stoffwechsels bestimmter Organe.

Eine seit vielen Jahren erprobte Anwendung von Radionukliden ist die Bekämpfung von lokalisierten Krebserkrankungen. Solange sich noch keine Metastasen gebildet haben, kann das lokal begrenzte Krebsvolumen durch in den Körper eingeführte in dünnen Röhrchen eingeschlossene Radionuklide lokal zerstört werden, ohne zu groÙe Beeinträchtigung des umgebenden gesunden Gewebes zu erleiden. Dies wird z. B. verwendet zur Therapie von Gebärmutterkrebs.

8.1.5 Nachweis geringer Atomkonzentrationen durch Radioaktivierung

Bestrahlt man eine zu analysierende Probe mit Neutronen, Protonen oder γ -Quanten, so kann man die Atome der Probe teilweise in radioaktive Nuklide umwandeln (siehe Abschn. 6.4), deren Emission dann nach der Bestrahlung mit groÙer Empfindlichkeit nachgewiesen werden kann. Dies erlaubt die quantitative Bestimmung sehr geringer Atomkonzentrationen (Abb. 8.10).

Ein Beispiel ist die Aktivierungsreaktion

mit der über die β^- -Strahlung des ${}^{16}_7N$ -Nuklids geringe Mengen von Sauerstoff (z. B. in Metallen) bestimmt werden können.

Die Konzentration von Stickstoff kann z. B. ermittelt werden durch die Aktivierungsreaktion

Die quantitative Aktivierungsanalyse beruht auf der Proportionalität zwischen der Aktivität des entstandenen Radionuklids

Abbildung 8.10 Nachweis geringer Atomkonzentrationen durch Neutronenaktivierung radioaktiver Isotope

und der Menge der Mutterkerne des gesuchten Elementes. Da es schwierig ist, den Bruchteil der aktivierten Kerne zu bestimmen, fügt man bei der Aktivierung eine Standardprobe des gleichen Elementes mit bekannter Konzentration bei, die unter genau gleichen Bedingungen aktiviert wird wie die zu untersuchende Probe. Das Verhältnis der gemessenen Aktivitäten von Probe und Standard ergibt dann auch das Verhältnis der Elementkonzentrationen [5].

8.1.6 Altersbestimmung mit radiometrischer Datierung

Zur Altersbestimmung geologischer oder archäologischer Objekte kann oft die zeitabhängige Aktivität natürlicher radioaktiver Substanzen mit bekannten Halbwertszeiten verwendet werden.

Kennt man die Zahl $N(t_0)$ der radioaktiven Atome in einer Probe zur Zeit t_0 , so lässt sich aus der gemessenen Zahl $N(t)$ zur Zeit t wegen des exponentiellen Zerfallsgesetzes:

$$N(t) = N(t_0) \cdot e^{-\lambda(t-t_0)} \quad \text{mit} \quad \lambda = \ln 2 / T_{1/2} \\ = N(t_0) \cdot 2^{-(t-t_0)/T_{1/2}} \quad (8.11)$$

die Zeitspanne

$$\Delta t = t - t_0 = \frac{1}{\lambda} \ln \frac{N(t_0)}{N(t)} \quad (8.12)$$

bestimmen.

Kennt man $N(t_0)$ nicht, so lässt sich in manchen Fällen die während der Zeitspanne Δt gebildete Zahl $\Delta N = N(t_0) - N(t)$ der stabilen Folgenuklide des zerfallenden Nuklids messen (Abb. 8.11). Einsetzen in (8.12) ergibt:

$$\Delta t = \frac{1}{\lambda} \ln \left(\frac{\Delta N}{N(t)} + 1 \right). \quad (8.13)$$

Um Δt genügend genau bestimmen zu können, sollte Δt nicht mehr als um einen Faktor zehn von der Halbwertszeit $T_{1/2}$ des radioaktiven Nuklids abweichen.

Dieses Verfahren soll an einigen Beispielen illustriert werden:

Abbildung 8.11 Zur Altersbestimmung aus dem Zerfall radioaktiver Nuklide

Abbildung 8.12 Kohlenstoff-Reservoir und ihr Austausch (N_i gibt die Zahl der C-Atome pro m^2 Erdoberfläche an). Nach H. Willkomm: *Altersbestimmung im Quartär* (Thiemig, München 1976)

Am besten bekannt ist die ^{14}C -Datierungsmethode, die auf folgender Überlegung beruht: In der hohen Erdatmosphäre werden durch die Höhenstrahlung und durch schnelle Protonen von der Sonne Stickstoff- und Sauerstoff-Kerne getroffen, die dadurch in Nukleonen zertrümmert werden. Während die Protonen bereits in großen Höhen abgebremst werden, dringen die Neutronen bis in tiefere Schichten vor und erzeugen durch die Reaktion $^{14}_7\text{N}(\text{n}, \text{p})^{14}_6\text{C}$ das ^{14}C -Isotop, das sich dann mit Sauerstoff zu $^{14}\text{CO}_2$ verbindet. Die mittlere Erzeugungsrate pro m^2 Erdoberfläche ist etwa $2,5 \cdot 10^4$ C-Atome/ $(\text{m}^2 \text{s})$.

Das derzeitige Verhältnis $^{14}\text{C}/^{12}\text{C}$ und damit auch von $^{14}\text{CO}_2/^{12}\text{CO}_2$ liegt bei $1,2 \cdot 10^{-12}$. Das CO_2 gelangt durch die Durchmischung der Luft in der Atmosphäre auf die Erdoberfläche und wird dort von Pflanzen durch Assimilation aufgenommen und gelangt durch Nahrungsaufnahme in den tierischen bzw. menschlichen Körper.

In Abb. 8.12 sind die verschiedenen Quellen und Senken für die Produktion bzw. Ablagerung von ^{14}C dargestellt. Die Konzentration in der Atmosphäre ist durch die Erzeugungsrate und durch den Austausch zwischen Atmosphäre, Biosphäre, Oberflächenschicht der Erde und dem Ozean bestimmt.

Während der CO_2 -Austausch innerhalb der Atmosphäre nur wenige Monate benötigt, dauert er bis in tiefere Schichten der Ozeane Jahrzehnte. Die Zahlen N_A in Abb. 8.12 geben den Kohlenstoffgehalt pro m^2 Erdoberfläche in der Atmosphäre an. Außerdem sind noch die relativen Werte N/N_A für Biosphäre, Humusschicht, Erdoberfläche und Tiefsee angegeben.

Das $^{14}\text{CO}_2/^{12}\text{CO}_2$ -Verhältnis in der gesamten Biosphäre entspricht daher dem in der Atmosphäre. Beim Tod eines biologischen Lebewesens hört die CO_2 -Aufnahme auf. Während die Konzentration von ^{12}C von da ab konstant bleibt, sinkt die von ^{14}C mit der Halbwertszeit $T_{1/2} = 5730 \text{ a}$ exponentiell ab. Die ^{14}C Konzentration kann durch ihre β^- -Aktivität ($E_{\max} = 0,155 \text{ MeV}$) gemessen werden.

Mit dieser ^{14}C -Methode ist die Datierung archäologischer Funde (Knochen, Fossilien, ausgegrabene Reste von Holzhäusern) im Zeitraum zwischen 1000 und 7500 Jahren möglich. Zur zuverlässigen Altersbestimmung müssen allerdings folgende Faktoren berücksichtigt werden:

Durch die Verbrennung von ^{14}C -armer Kohle aus großen Tiefen der Erde hat sich seit etwa 100 Jahren das $^{14}\text{CO}_2/^{12}\text{CO}_2$ -Verhältnis in der Atmosphäre verringert. Durch Kernwaffentests in der Atmosphäre um 1960 hat sich der ^{14}C -Gehalt um bis zu 4 % erhöht. Die bei einer H-Bomben-Explosion freiwerdenen Neutronen erzeugen aufgrund der Reaktion $^{14}_7\text{N}(\text{n}, \text{p})^{14}_6\text{C}$ genau wie die Neutronen der sekundären Höhenstrahlung zusätzliches ^{14}C .

Außerdem gibt es langfristige, natürliche Schwankungen der ^{14}C -Konzentration, die durch Änderung der Höhenstrahlung, durch Sonnenaktivitäten und durch Änderungen des Erdmagnetfeldes verursacht werden. Die Auswertung von ^{14}C -Konzentrationsmessungen zur Altersbestimmung erfordert daher eine sehr sorgfältige Analyse aller Störeffekte [6, 7].

Zur Altersbestimmung von Gesteinen und Mineralien auf der Erde und in Meteoriten muss man Radionuklide mit längeren Halbwertszeiten verwenden. Die natürlichen radioaktiven Kerne, wie $^{238}_{92}\text{U}$ ($T_{1/2} = 4,5 \cdot 10^9 \text{ a}$); $^{235}_{92}\text{U}$ ($T_{1/2} = 7 \cdot 10^8 \text{ a}$); $^{232}_{90}\text{Th}$ ($T_{1/2} = 1,4 \cdot 10^{10} \text{ a}$) zerfallen durch α -Emission und bilden dabei Zerfallsreihen, die schließlich in stabilen Bleisotopen enden (siehe Abschn. 3.2.3). Die längste Halbwertszeit eines Kerns in der Zerfallskette bestimmt das heute gemessene Verhältnis von Konzentrationen dieser Kerne zu der der stabilen Endkerne. Aus der Thorium-Zerfallsreihe z. B. folgt für die Zahl der aus Thorium gebildeten Bleikerne mit $t_0 = 0$ aus (8.11) und (8.13):

$$\begin{aligned} N_{\text{Th}}(t) &= N_{\text{Th}}(0) e^{-\lambda t} \\ N_{\text{Pb}}(t) &= N_{\text{Th}}(0) - N_{\text{Th}}(t) = N_{\text{Th}}(t)(e^{+\lambda t} - 1) \\ \Rightarrow t &= \frac{1}{\lambda_{\text{Th}}} \ln \left(\frac{N_{\text{Pb}}(t)}{N_{\text{Th}}(t)} + 1 \right), \end{aligned} \quad (8.14)$$

wenn man annimmt, dass anfangs kein Blei im Mineral vorhanden war. Misst man also das Mengenverhältnis von Bleikernen zu Thoriumkernen (z. B. mit Massenspektometern), so lässt sich aus (8.14) das Alter t des Minerals bestimmen. War auch zur Zeit $t = 0$ bereits Blei im Gestein enthalten, so ist die zur Zeit t vorhandene Bleimenge $N_{\text{Pb}}(t) = N_{\text{Pb}}(0) + N_{\text{Th}}(t)(e^{\lambda t} - 1)$.

Misst man das Verhältnis

$$N_{\text{Pb}}(t)/N_{\text{Th}}(t) = (N_{\text{Pb}}(0)/N_{\text{Th}}(0)) e^{\lambda t} + e^{\lambda t} - 1,$$

so kann man daraus das ursprüngliche Verhältnis zur Zeit $t = 0$ schließen. Das daraus bestimmte Alter der Gesteine wird kleiner als (8.14) (Abb. 8.13).

Sind in den Proben auch noch die Uranisotope $^{235}_{92}\text{U}$ und $^{238}_{92}\text{U}$ enthalten, so muss die Entstehung von Blei aus allen vorkommenden Zerfallsketten berücksichtigt werden.

In vielen Mineralien ist Kalium enthalten, das zu 0,017 % als radioaktives Nuklid $^{40}_{19}\text{K}$ ($T_{1/2} = 1,28 \cdot 10^9 \text{ a}$) vorkommt. Es

Abbildung 8.13 Zur radioaktiven Altersbestimmung von Gesteinen, in denen bereits anfangs stabile Zerfallsprodukte enthalten waren

zerfällt durch Elektroneneinfang in ${}^{40}\text{Ar}$. Bestimmt man das Konzentrationsverhältnis $N({}^{40}\text{Ar})/N({}^{40}\text{K})$ so lässt sich analog zu (8.14) das Alter des Minerals bestimmen, da bei der Bildung des Gesteins noch kein Argon vorhanden sein konnte. Diese Kalium-Argon-Methode setzt allerdings voraus, dass während der Zeitspanne zwischen Bildung und Untersuchung der Probe kein Argon aus dem Material entwichen ist.

Die Kombination der Blei- und Kalium-Argon-Methode ergibt ein Alter von etwa $4 \cdot 10^9$ a für die ältesten Gesteine auf der Erde. Dies legt das Alter der Erde auf 4,5 Mrd. Jahre fest (siehe Abschn. 12.8) [8].

Eine besonders empfindliche Methode zur Altersbestimmung mit Hilfe radioaktiver Isotope ist die Beschleuniger-Massenspektroskopie [7, 10].

Die in einer Probe enthaltenen radioaktiven Atome werden in einer Ionenquelle verdampft und ionisiert. Oft verwendet man Elektronenanlagerung zur Erzeugung negativer Ionen (z. B. C^-). Die Ionen werden beschleunigt und zur Massen- und Energie-Selektion durch einen 90° Zylinderkondensator und ein 90° magnetisches Sektorfeld geschickt. In einem Tandem-Beschleuniger (siehe Abschn. 4.1.3) werden sie dann umgeladen und weiter beschleunigt. Dann erfolgt eine weitere Selektion durch ein elektrisches und magnetisches Sektorfeld. Dadurch wird die Massenauflösung erhöht und man kann sehr geringe Konzentrationen des gesuchten Isotops in Gegenwart von benachbarten Massen mit wesentlich höherer Konzentration nachweisen.

Bei den oben beschriebenen Methoden werden die Zerfälle der ${}^{14}\text{C}$ -Isotope nachgewiesen. Bei einer Halbwertszeit von 5730 Jahren zerfällt während der Messzeit von wenigen Stunden nur ein sehr kleiner Bruchteil, d. h. man muss eine genügend hohe Konzentration von ${}^{14}\text{C}$ und damit eine große Probe verwenden. Der Vorteil der Beschleuniger-Massenspektroskopie ist, dass die ${}^{14}\text{C}$ -Isotope unzerfallen direkt nachgewiesen werden können. Deshalb genügt eine etwa 10.000-mal kleinere Probenmenge von etwa 1 mg. Der Nachteil ist der große und teure experimentelle Aufwand für den Beschleuniger.

Mit dieser Methode wurde z. B. das Alter des Turiner Leichentuches, das angeblich bei Christi Beerdigung verwendet wurde, bestimmt. Es stellte sich heraus, dass das Tuch etwa 800 Jahre alt war und damit eine Fälschung aus dem 12. Jahrhundert [9–12].

Abbildung 8.14 Mumie des Ötzi

Ebenso konnte das Alter der Mumie des 1991 auf dem Tisenjoch im Ötztal in den Alpen gefundenen „Ötzi“ (Abb. 8.14), die im Gletschereis konserviert war und deshalb weitgehend erhalten blieb, mit Hilfe der Radio-Carbon-Methode zu $T = 5250 \pm 100$ Jahre bestimmt werden.

8.1.7 Hydrologische Anwendungen

Oft möchte man den Verlauf und die Strömungsgeschwindigkeit unterirdischer Wasserräder verfolgen. So versickert z. B. ein Teil des Donauwassers im Kalkgestein der schwäbischen Alb und kommt zum Teil wieder bei Engen aus ergiebigen Quellen hervor.

Dies lässt sich messtechnisch verfolgen, wenn man dem versickernden Wasser Zugaben von Tritium als HTO beifügt und die zeitliche Änderung der Tritiumkonzentration an den vermuteten Quellpunkten misst (Abb. 8.15).

Mit Hilfe der Tritium-Methode ($T_{1/2} = 12,43$ a) lässt sich durch Messung des Verhältnisses HTO/H₂O auch das Alter jüngerer Gewässer und der Zeitverlauf des Wasseraustausches zwischen Atmosphäre und Erdoberfläche bestimmen, wenn er im Zeitrahmen von einigen Jahren bis etwa 50 Jahren liegt. Dabei wird das Verhältnis T : H außer durch massenspektrometrische Bestimmung auch mit Hilfe der β^- -Strahlung des Tritiums nach elektrolytischer Anreicherung mit einem Proportionalzähler gemessen.

Zur Exploration von Erdölfeldern lässt sich radioaktives Krypton ${}^{85}\text{Kr}$ in ein Bohrloch einbringen, und man misst den Austritt

Abbildung 8.15 Prinzip der radioaktiven Markierung unterirdischer Wasserläufe

8.2 Anwendungen von Beschleunigern

Zur Bestrahlungstherapie von Tumoren werden außer Radioaktivitäten auch Beschleuniger eingesetzt. So gibt es in vielen Kliniken Betatrons (siehe Abschn. 4.1.6), bei denen entweder der gebündelte austretende Elektronenstrahl ($E = 1\text{--}10 \text{ MeV}$) über eine geeignete Elektronenoptik auf die Tumorregion des Patienten fokussiert wird, oder die Elektronen erzeugen (wie in der Röntgenröhre) in einem Kupfer- oder Wolframtarget Gammastrahlen, deren Strahlquerschnitt durch geeignete Blenden so geformt wird, dass er an die zu bestrahlende Region optimal angepasst wird. Der Patient wird dann während der Bestrahlungszeit so umgedreht, dass nur die Tumorregion die maximale Bestrahlungsdosis erhält, alle anderen Regionen wesentlich weniger (Abb. 8.16) [13].

In besonderen Zentren, die in Verbindung mit Beschleunigern stehen, in denen π -Mesonen erzeugt werden können, werden auch Tumorbestrahlungen mit π -Mesonen durchgeführt.

Bei geeigneter Energiewahl dringen die π -Mesonen genau bis in die Tumorregion ein und zerfallen dort nach dem Schema: $\pi^+ \rightarrow \mu^+ + \nu$, wobei das Myon weiter zerfällt gemäß $\mu^+ \rightarrow e^+ + \nu_e + \bar{\nu}_\mu$. Das Positron wird eingefangen und zerstrahlt: $e^+ + e^- \rightarrow 2\gamma$.

Fast die gesamte Energie des Pions (außer der Neutrino-Energie) wird dadurch am Ort des Tumors deponiert, sodass man Tumortherapie mit minimaler Schädigung der gesunden Umgebung durchführen kann.

Natürlich sind Aufwand und Kosten für eine solche Bestrahlungstherapie extrem hoch und rechtfertigen sich nur für Fälle, wo der Vorteil der lokalen Energiedeposition wesentlich ist und mit anderen Methoden nicht adäquat erreicht werden kann. Ein Beispiel ist die Bestrahlung von Augenkrebs, bei der gezielt nur kleine Bereiche bestrahlt werden dürfen, um das Auge nicht zu zerstören.

Solche Bestrahlungen werden z. B. am Paul-Scherrer-Institut in Villingen/Schweiz durchgeführt.

Abbildung 8.16 Anwendung von Betatrons in der Bestrahlungstherapie

8.3 Kernreaktoren

Obwohl zurzeit die stufenweise Abschaltung der in Deutschland vorhandenen Kernreaktoren von der Regierung beschlossen wurde, werden Kernreaktoren in vielen anderen Ländern weiter betrieben und auch neue Kernkraftwerke gebaut. In diesen Ländern hat sich die Einsicht durchgesetzt, dass wir, zumindest für eine längere Übergangszeit, auf Kernenergie nicht verzichten können, weil sie das viel gefährlichere CO₂-Problem reduzieren kann und weil sie für die Grundlast der Energieversorgung wegen des Dauerbetriebs der Kernkraftwerke ideal geeignet ist.

Man mache sich folgende Fakten klar:

Ein Windkonverter mit 1 MW Nennleistung gibt in Deutschland im Jahresmittel 20 % seiner Nennleistung ins Netz. Um 1 Kernkraftwerk mit einer elektrischen Leistung von 1 GW durch Windenergie zu ersetzen, bräuchte man deshalb 5000(!) Windkonverter. Hinzu kommt, dass wegen der ungleichmäßigen Windverhältnisse (die abgegebene Leistung ist proportional zur dritten Potenz der Windgeschwindigkeit!) andere Kraftwerke bereitgestellt werden müssen, um die Energieversorgung zu gewährleisten. Inzwischen sind Windkonverter gebaut worden, die bis zu 5 MW installierte Leistung haben. Außerdem werden mehr und mehr Offshore-Anlagen fertiggestellt, die wegen der günstigeren Windverhältnisse über der Meeresoberfläche einen höheren Wirkungsgrad erreichen, der im Jahresmittel bei 40 % liegt. also etwa doppelt so hoch ist wie bei Anlagen auf dem Lande. Man braucht dann nur noch 500 Windkonverter, um ein Kernkraftwerk zu ersetzen.

Es lohnt sich daher auch heute noch, sich mit den physikalischen Grundlagen der Kernreaktoren zu befassen.

Wir hatten in Abschn. 6.5 gesehen, dass bei der Spaltung eines Urankerns eine Energie von etwa 200 MeV frei wird, während bei der „Verbrennung“ eines C-Atoms zu CO₂ nur etwa 13,5 eV gewonnen werden können. Aus der Spaltung von 1 kg Uran gewinnt man genauso viel Energie wie bei der Verbrennung von 750 t Kohle, bei der 2770 t CO₂ in die Atmosphäre emittiert werden. Der große Vorteil der Kernreaktoren ist die Vermeidung der CO₂-Produktion und damit des Treibhauseffektes.

Ihr Nachteil ist die Produktion radioaktiver Spaltprodukte, von denen einige langlebig sind und die deshalb für lange Zeit so sicher gelagert werden müssen, dass sie nicht in den Biokreislauf gelangen können [15, 16]. Ein weiterer Nachteil ist die höhere Gefährdung der Umgebung im Falle einer Havarie, deren Wahrscheinlichkeit jedoch trotz des Unfalls in Japan bei den in der BRD vorgeschriebenen Sicherheitsmaßnahmen und der Tatsache, dass es bei uns weder Erdbeben der Stärke 9 noch Tsunamis gibt, extrem klein ist. Man muss bei der Diskussion über Nutzen und Risiken der Kernenergie alle Faktoren in Betracht ziehen, um zu einer objektiven Beurteilung zu gelangen. Dies wird leider häufig nicht beachtet [17, 18].

8.3.1 Kettenreaktionen

Die bei der Kernspaltung entstehenden Neutronen können weitere Kerne spalten, sodass eine Kettenreaktion einsetzt. Nun können die freiwerdenden Neutronen auch absorbiert werden, bevor sie weitere Kernspaltungen induzieren. Um eine kontrollierte Kettenreaktion zu realisieren, bei der die Neutronen eines gespaltenen Kerns im Mittel genau wieder eine neue Spaltung induzieren, müssen Neutronenmultiplikation bei der Spaltung und Verlustmechanismen für die Neutronen im richtigen Verhältnis zueinander stehen.

In Abschn. 6.5 wurde gezeigt, dass $^{238}_{92}\text{U}$ nur durch schnelle Neutronen ($E_{\text{kin}} > 1 \text{ MeV}$) gespalten werden kann, während das Isotop $^{235}_{92}\text{U}$ auch durch thermische Neutronen spaltbar ist, wobei der Wirkungsquerschnitt für die neutroneninduzierte Kernspaltung mit sinkender Neutronenenergie wie $\sigma \propto 1/\sqrt{E}$ zunimmt (Abb. 6.17).

Beispiel

$$\sigma(E = 0,01 \text{ eV}) \approx 10^4 \cdot \sigma(1 \text{ MeV})$$

Um eine genügend große Wahrscheinlichkeit für Kernspaltung zu erreichen, muss man genügend große Konzentrationen von $^{235}_{92}\text{U}$ verwenden und die bei der Kernspaltung freiwerdenden energiereichen Neutronen (Abb. 6.20) abbremsen. Dies geschieht durch **Moderatoren**. Die Anforderungen an ein gutes Moderatormaterial sind:

- Gutes Abbremsvermögen, d. h. pro elastischem Stoß muss ein maximaler Energieverlust auftreten. Deshalb muss man Moderatoren mit leichten Kernen verwenden (z. B. H_2O , D_2O , Graphit).
- Die Neutronen sollen zwar von den Moderatorkernen abgebremst, aber nicht absorbiert werden, weil sie dann für weitere Kernspaltungen verloren sind (Abb. 8.17).

Beschreibt man die mittlere Abbremsung durch das mittlere logarithmische Energiedekrement

$$\xi = \overline{\ln(E_1/E_2)}, \quad (8.15)$$

Abbildung 8.17 Schematische Darstellung der Abbremsung schneller Spaltneutronen und neue Spaltung durch langsame Neutronen

wobei E_1 die Energie des Neutrons vor dem Stoß und E_2 nach dem Stoß ist, so lässt sich eine Näherungsformel herleiten:

$$\xi = \frac{6}{2 + 3M + 1/M^2}, \quad (8.16)$$

wobei M die Masse (in atomaren Masseneinheiten) des abbremgenden Kerns ist.

Beispiel

Für Wasserstoff ($M = 1$) wird $\xi = 1$, sodass $\overline{E_1/E_2} = e \approx 2,72$ und der mittlere relative Energieverlust pro Stoß $(E_1 - E_2)/E_1 = \Delta E/E_1 = (1 - 1/e) = 0,63$ wird. Für Kohlenstoff ($M = 12$) wird $\xi = 0,158$, sodass $\overline{E_1/E_2} = 1,17$ ist und $\Delta E/E = 0,146$ wird. ▶

Die mittlere Zahl C von Stößen, die notwendig ist, um Neutronen der Anfangsenergie E_0 auf thermische Energien E_{th} abzubremsen, ist nach (8.15)

$$C = \frac{1}{\xi} \ln E_0/E_{\text{th}}. \quad (8.17)$$

Beispiel

$$E_0 = 2 \text{ MeV}, E_{\text{th}} = 0,052 \text{ eV} \Rightarrow C = 18,2/\xi.$$

Mit Wasserstoffkernen als Moderator ist $\xi = 1$, d. h. man braucht im Mittel 18,2 Stöße zur Abbremsung, während im Graphitmoderator ($\xi = 0,3$) im Mittel 60,7 Stöße notwendig sind. ▶

Es gibt mehrere Gründe dafür, dass trotzdem in einigen Kernreaktoren (z. B. dem Tschernobyl-Typ) Graphit als Moderator verwendet wird. Einer dieser Gründe ist die geringe Absorption der Neutronen in Graphit.

Leider werden die Neutronen nämlich während der Abbremsung auch absorbiert, und zwar sowohl durch den Moderator als auch durch das Spaltmaterial. In Abb. 8.18 sind die Absorptionsquerschnitte für die Reaktion $\text{U}(n, \gamma)$, d. h. $n + \text{U} \rightarrow \text{U}^* \rightarrow \text{U} + \gamma$ für ^{235}U und ^{238}U als Funktion der Neutronenenergie eingezeichnet. Sie haben bei bestimmten Energien scharfe Resonanzen, die in Abb. 8.18 nur schematisch eingezeichnet sind. Die Einhüllende gibt die Grenzen für den minimalen und maximalen Absorptionsquerschnitt an. Um die Vielzahl dieser scharfen Resonanzen zu illustrieren, sind in Abb. 8.19 nur für den schmalen Energiebereich 600–900 eV die Wirkungsquerschnitte $\sigma(n, \gamma)$, welche zu Neutronenverlusten führen (schwarz), verglichen mit den Wirkungsquerschnitten $\sigma(n, f)$ für die gewünschten Kernspaltungen (rot).

Wir wollen uns an Hand von Abb. 8.20 den Lebenszyklus von N_n thermischen Neutronen ansehen, die nach der Moderation

Abbildung 8.18 Absorptions- und Spaltquerschnitte für Neutronen durch ^{235}U und ^{238}U als Funktion der Neutronenenergie. Im Bereich 10–800 eV gibt es so viele Resonanzen, dass nur die Einfüllungen gezeichnet sind. Man beachte den logarithmischen Maßstab

Abbildung 8.19 Absorptionsquerschnitte $\sigma(n, \gamma)$ (schwarz) und Spaltquerschnitte $\sigma(n, f)$ (rot) von ^{238}U für Neutronen im Energiebereich 600–900 eV. Man beachte den etwa 4000-mal kleineren Ordinatenmaßstab für die Spaltquerschnitte [Musiol, *Kern- und Energieteilchenphysik* (VEB Verlag, Berlin 1988)]

für die Spaltung zur Verfügung stehen: Sie können ^{235}U spalten, oder sie können sowohl von ^{235}U als auch von ^{238}U eingefangen werden, ohne zu einer Spaltung zu führen. Wir nehmen an, dass der Bruchteil N dieser N_n Neutronen eine Spaltung bewirkt. Bei der Spaltung von ^{235}U mögen $N \cdot \eta$ ($\eta > 1$) Spaltneutronen mit einer in Abb. 6.20 dargestellten Energieverteilung entstehen. Die schnellen Neutronen können zum Teil auch ^{238}U spalten, sodass insgesamt $N_n \cdot \eta \cdot \varepsilon$ ($\varepsilon > 1$) schnelle Neutronen nach der Spaltung der n -ten Generation zur Verfügung stehen. Der Faktor $\eta \cdot \varepsilon$ gibt also die mittlere Zahl der Neutronen an, die durch thermische Neutronen bei der Spaltung von ^{235}U und durch schnelle Neutronen bei der Spaltung von ^{238}U entstehen. Die schnellen Neutronen können zum Teil aus dem Reaktorkern entweichen und gehen damit für die Kettenreaktion verloren. Ist $(1 - P_s)$ die Entweichwahrscheinlichkeit, p die Wahrscheinlichkeit dafür, dass ein Neutron abgebremst wird, ohne durch Resonanzfang im Uran verlorenzugehen, $(1 - P_{th})$ die Ent-

Abbildung 8.20 Lebenszyklus von N_n thermischen Neutronen von einer Spaltgeneration zur nächsten. Nach T. Mayer-Kuckuk: *Kernphysik* (Teubner, Stuttgart 1992)

weichwahrscheinlichkeit für ein thermisches Neutron nach der Moderation und $(1 - f)$ die Wahrscheinlichkeit, dass ein Neutron im Moderator absorbiert wird, so bleiben von den N_n anfänglich vorhandenen thermischen Neutronen der n -ten Generation

$$N_{n+1} = N_n \cdot \eta \cdot \varepsilon \cdot p \cdot f \cdot P_s \cdot P_{th} = k_{\text{eff}} \cdot N_n \quad (8.18)$$

thermische Neutronen für die Spaltung der $(n + 1)$ -ten Generation zur Verfügung. Ist T die mittlere Zykluszeit zwischen zwei Spaltgenerationen, so wird die Zunahme dN der Neutronenzahl während des Zeitintervalls dt

$$dN = \frac{k_{\text{eff}} - 1}{T} \cdot N \cdot dt. \quad (8.19)$$

Für einen stationären Betrieb muss der Multiplikationsfaktor

$$k_{\text{eff}} = \eta \cdot \varepsilon \cdot p \cdot f \cdot P_s \cdot P_{th} \quad (8.20)$$

gleich 1 sein. Für $k_{\text{eff}} < 1$ geht die Kettenreaktion aus, für $k_{\text{eff}} > 1$ wächst die Zahl der Neutronen exponentiell an. Aus (8.19) folgt:

$$N = N_0 \cdot e^{(k_{\text{eff}}-1) \cdot t/T}. \quad (8.21)$$

Bei üblichen Dimensionen des Reaktorkerns (einige Meter) ist die Entweichwahrscheinlichkeit klein, d.h. $P_s \approx 1$, $P_{th} \approx 1$, sodass für den Grenzfall des unendlich ausgedehnten Reaktors

die **Vierfaktorformel**

$$k_{\infty} = \eta \cdot \varepsilon \cdot p \cdot f \quad (8.22)$$

gilt. Die Größe

$$\varrho = \frac{k_{\text{eff}} - 1}{k_{\text{eff}}} \quad (8.23)$$

heißt die **Reaktivität** eines Kernreaktors. Im stationären Betrieb muss $\varrho = 0$ gelten.

Dies wird erreicht durch Absorptionsmedien im Moderator und durch regelbare Absorberstäbe, die kontrolliert in den Reaktor eingefahren werden können.

Soll die Leistung des Kernreaktors größer werden, d. h. sollen mehr Kernspaltungen pro Sekunde erfolgen, so werden die Kontrollstäbe etwas aus dem Kern gefahren, soll die Leistung abgesenkt werden, müssen sie weiter in den Reaktorkern hineingefahren werden. Die Regelung und ihre Sicherheit werden in Abschn. 8.3.3 und 8.3.5 ausführlicher dargestellt.

8.3.2 Aufbau eines Kernreaktors

Der zentrale Bereich eines Kernreaktors, in dem die Kernspaltung stattfindet, heißt Reaktorkern. Man unterscheidet zwischen **homogenen Reaktoren**, bei denen Spaltstoff und Moderator gleichmäßig vermischt sind, und **heterogenen Reaktoren**, die eine räumliche Trennung von Uranbereichen und Moderatorbereichen haben. Die überwiegende Zahl der heute arbeitenden Kernreaktoren sind heterogene Typen. Es gibt graphitmoderierte Reaktoren (Tschernobyl) und wassermoderierte Reaktoren (alle westlichen Reaktoren). Hier unterscheidet man zwischen Druckwasser- und Siedewasser-Reaktoren. Die ersten haben einen Primärkreislauf bei hohem Druck für das Kühlwasser und einen Sekundärkreislauf bei kleinerem Druck, während die Siedewasser-Reaktoren nur einen Kreislauf haben.

In Abb. 8.21 sind die Bestandteile eines heterogenen Reaktorkerns für einen typischen Druckwasserreaktor in Deutschland schematisch dargestellt. Das spaltbare Material wird in Brennstofftabletten aus Uranoxyd UO_2 aufgearbeitet. Etwa 200 solcher UO_2 -Tabletten werden in ein gasdicht verschweißtes Hüllrohr aus Zirkon (Brennstoffstab) eingelagert. Im Inneren des Hüllrohrs muss genügend freies Volumen für die gasförmigen Spaltprodukte (Kr , Xe , I) vorgesehen werden, damit der Innendruck bei der Brenntemperatur von etwa $500\text{--}600^\circ\text{C}$ nicht zu groß wird. Etwa 20–25 Brennstäbe werden zu einem **Brennelement** mit quadratischem Querschnitt zusammengefasst. Das Wasser, welches als Moderator dient, und das gleichzeitig die Wärmeenergie von den Brennstoffstäben abführen muss, fließt zwischen den Brennstoffstäben durch das Brennelement.

Viele solcher Brennelemente bilden schließlich den Reaktorkern. Zwischen den verschiedenen quadratischen Brennelementen sind die Steuerstäbe angeordnet, die aus neutronenabsorbierenden Materialien (z. B. Bor oder Cadmium) bestehen und die

Abbildung 8.21 Die Bestandteile des Reaktorkerns eines wassermoderierten heterogenen Reaktors

durch Antriebsstangen verschieden weit in den Reaktor eingefahren werden können.

Der Gesamtaufbau eines Reaktors ist in Abb. 8.22 am Beispiel eines Druckwasserreaktors dargestellt. Der Wasserdruk im Reaktorgefäß ist so groß (≈ 150 bar), dass bei der Wassertemperatur von etwa 326°C das Wasser noch nicht verdampft. Bei einer thermischen Leistung von 3 GW werden etwa 70.000 t Kühlwasser pro Stunde durch den Reaktor gepumpt. Es durchläuft einen Wärmeaustauscher, in dem Wasser im Sekundärkreislauf bei 66 bar verdampft. Der Dampf treibt dann wie in einem fossilen Kraftwerk die Turbine an, welche mit einem elektrischen Generator verbunden ist.

Durch dieses Zweikreissystem wird erreicht, dass die im Primär-kühlkreislauf des Reaktorkühlwassers auftretenden radioaktiven Stoffe (vor allem Tritium ${}^3\text{H}$) nicht in Turbine und Kondensator gelangen.

Typische elektrische Leistungen des Generators sind für das Beispiel des Kernkraftwerks Brokdorf 1400 MW bei einer Spannung von 27 kV. Von dieser Leistung werden etwa 70 MW für den Eigenbedarf des Kraftwerks verbraucht, sodass etwa 1330 MW nach außen abgegeben werden. Bei einer thermischen Leistung von 3760 MW bedeutet dies einen Nettowirkungsgrad von 35,4 %. Die technischen Daten eines Druckwasserreaktors sind in Tab. 8.5 zusammengefasst.

8.3.3 Steuerung und Betrieb eines Kernreaktors

Im Abschn. 8.3.1 wurde gezeigt, dass der zeitliche Verlauf der Dichte spaltfähiger Neutronen und damit auch der Kernspaltun-

Abbildung 8.22 Schematische Skizze eines Druckwasser-Kernreaktors. Aus M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

gen pro Zeiteinheit durch

$$N = N_0 \cdot e^{\varrho \cdot k_{\text{eff}} \cdot t / T} \quad (8.24)$$

gegeben ist. Um einen stationären Betrieb zu erreichen, muss daher zuverlässig dafür gesorgt werden, dass die Reaktivität $\varrho = (k_{\text{eff}} - 1) / k_{\text{eff}}$ null bleibt. Bei einer Reaktorperiode $T = 1 \mu\text{s}$ für eine typische Zeit zwischen zwei Spaltgenerationen würde dies eine schnelle Regelung erfordern, um auf kurzfristige Schwankungen von ϱ genügend schnell reagieren zu können.

Tabelle 8.5 Technische Daten zum Druckwasserreaktor des Kernkraftwerks Brokdorf. Nach M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

Kernbrennstoff	UO ₂
Anreicherung an U-235	1,9%; 2,5%; 3,5%
Brennstoffmenge	103 t
Anzahl der Brennelemente	193
Anzahl der Brennstäbe je Brennelement :	236
Anzahl der Steuerstäbe	61
Absorbermaterial	InAgCd
Kühlmittel und Moderator	entsalztes H ₂ O
thermische Leistung	3765 MW
elektrische Bruttoleistung	1395 MW
elektrische Nettoleistung	1326 MW
Nettowirkungsgrad	35,5 %
mittlere Leistungsdichte im Reaktorkern	92,3 kW/dm ³
Entladeabbrand	53.000 MW d/t Uran

Glücklicherweise sind hier die in Abschn. 6.5.4 diskutierten verzögerten Neutronen, die von den Spaltbruchstücken emittiert werden, hilfreich. Etwa 0,75 % aller bei der Kernspaltung freiwerdenden Neutronen werden erst mit einer zeitlichen Verzögerung von etwa 0,10–80 s von den Spaltprodukten abgegeben. Ein Beispiel ist der Zerfall des Spaltprodukts

bei dem die Neutronen um 76,4 s gegenüber den prompten Neutronen verzögert sind. Diese verzögerten Neutronen verlängern die Reaktorperiode T erheblich.

Betreibt man den Reaktor so, dass die Reaktivität ϱ ohne die verzögerten Neutronen kleiner als null ist und durch sie größer als null wird, so hat die mechanische Regelung genügend Zeit, Schwankungen der Reaktivität durch Ein- bzw. Ausfahren der Regelstäbe (Neutronenabsorber) genau auf $\varrho = 0$ zu regeln.

Beim Anfahren des Reaktors muss natürlich $\varrho > 0$ sein. Man startet mit einer künstlichen Neutronenquelle im Reaktorkern, lässt die Regelstäbe eine Zeit lang in einer Stellung, bei der $\varrho \approx 10^{-3}$ ist, sodass die Neutronenzahl langsam ansteigt, und regelt dann stufenweise hoch, bis der Sollwert, der von der gewünschten thermischen Leistung des Reaktors abhängt, erreicht ist.

Die thermische Leistung beträgt im Reaktorkern etwa 40 kW pro kg Uran. Dies bedeutet eine Leistungsdichte von 100 kW/dm³ im Reaktorkernvolumen. Bei einer thermischen Leistung von 3 GW werden daher etwa 90 t angereichertes Uran benötigt, das in einem Reaktorkern mit dem Volumen von 30 m³ verteilt ist. Der erreichbare mittlere Abbrand erlaubt eine elektrische Energie von 10⁴ MW-Tagen pro Tonne Uran, d. h. bei einem Kernkraftwerk, das eine elektrische Leistung von 1 GW erzeugt, müssen pro Jahr 30 t Uran ausgetauscht werden.

Abbildung 8.23 Anordnung der Brennelemente mit verschiedenen Anreicherungsgraden von ^{235}U im Reaktorkern

Die Anordnung der Brennelemente im Reaktorkern wird so gewählt, dass das am höchsten angereicherte ^{235}U im Außenbereich, das am schwächsten angereicherte im zentralen Bereich sitzt, weil die Verlustrate der Neutronen durch Diffusion aus dem Reaktorkern in der Mitte kleiner ist als am Rande (Abb. 8.23).

Nach etwa zwei Jahren Vollastbetrieb wird der Reaktor für einige Tage abgeschaltet und die Brennelemente werden umgesetzt. Etwa 1/3 aller Elemente, nämlich die aus der Mitte mit der geringsten Anreicherung, die außerdem den größten Abbrand erfahren, werden herausgenommen, die vom Rande werden in die Mitte versetzt und neue Elemente mit großer Anreicherung kommen an den Rand. Auf diese Weise bleibt die Reaktivität einigermaßen gleichmäßig über den Reaktorkern verteilt. Nach sechs Jahren ist damit die gesamte Uranmenge des Reaktors ausgetauscht. Die abgebrannten Brennelemente werden in Wiederaufbereitungsanlagen gebracht, wo das Uran, Thorium und Plutonium abgetrennt und zu neuen Brennelementen verarbeitet wird.

Die bei der Kernspaltung entstehenden Spaltprodukte sind zum Teil Neutronenabsorber. Dadurch wird die Reaktivität des Reaktors vermindert. Im Allgemeinen sind die Neutroneneinfangquerschnitte jedoch sehr klein, außer bei Xenon und Samarium.

Während des Reaktorbetriebs entsteht Xenon als eines der Spaltprodukte nach dem Schema

Andererseits zerfällt Xenon wieder

- durch β^- -Zerfall in stabiles ^{135}Ba

- durch (n, γ) -Umwandlung ($\sigma_a = 2,9 \cdot 10^6$ barn)

in das stabile Isotop ^{136}Xe , das keine Neutronen absorbiert.

Beim stationären Reaktorbetrieb stellt sich deshalb eine Gleichgewichtskonzentration von ^{136}Xe ein, bei der die Bildungsrate gleich der Zerfallsrate ist (*Xenonvergiftung*). Als Vergiftungsgrad eines Reaktors definiert man den Quotienten

$$V = \sum_{\text{spalt}} \sigma_{\text{abs}} / \sum_{\text{brenn}} \sigma_{\text{abs}} \quad (8.28)$$

der totalen Neutronenabsorptionsquerschnitte von Spaltprodukten und Brennstoff.

Nach dem Abschalten des Reaktors bleibt die Bildung von ^{135}Xe aus den Spaltprodukten von (8.25) noch eine Zeit lang erhalten, aber es fehlt der Abbau durch die (n, γ) -Reaktion (8.27), weil die Neutronen fehlen. Deshalb steigt die Konzentration von ^{135}Xe anfangs an (Abb. 8.24), bis das nachliefernde Jod ^{135}I mit der Halbwertszeit $T_{1/2} = 6,7\text{ h}$ zerfallen ist.

Wenn die Reaktivität ϱ des Reaktors noch nicht hoch genug ist, kann man ihn deshalb nicht gleich nach dem Abschalten wieder anschalten, sondern man muss warten, bis die Xenonvergiftung genügend weit abgeklungen ist.

Im Allgemeinen hat ein Reaktor nach neuer Beschickung mit Uran genügend Reaktivitätsreserve. Damit diese nicht allein durch die Steuerstäbe kontrolliert werden muss, fügt man dem Kühlwasser im Primärkreislauf neutronenabsorbierendes Bor bei. Während eines Betriebsjahres, in dem die Reaktivität wegen des Abbrands stetig sinkt, wird entsprechend die Borkonzentration verringert.

8.3.4 Reaktortypen

Außer dem oben beschriebenen und am häufigsten gebauten Druckwasserreaktor gibt es eine Reihe anderer Reaktortypen, die wir kurz besprechen wollen:

Besondere Schlagzeilen hat der graphitmoderierte *Siedewasser-Druckröhren-Reaktor* vom Tschernobyl-Typ wegen des dort erfolgten katastrophalen Unfalls gemacht.

Bei diesem heterogenen Reaktor besteht der Reaktorkern aus etwa 1700 Tonnen Graphitziegeln, die in einem zylindrischen Block (7 m Höhe, 12 m Durchmesser) aufgeschichtet sind (Abb. 8.25). Das Volumen des Reaktorkerns ist damit mehr als zehnmal so groß wie in einem Druckwasserreaktor in Deutschland.

Die Brennelemente (3,65 m lang und 115 kg Uran) hängen in Druckröhren in senkrechten Bohrungen innerhalb des Graphitblocks, durch die das Kühlwasser fließt. Insgesamt gibt es im Tschernobyl-Reaktor 1661 solcher Druckröhren und außerdem entsprechende Bohrungen für die 211 Steuer- und Absorberstäbe.

Der ganze Graphitblock ist von einem Stahlmantel umgeben und der freie Raum innerhalb des umschlossenen Graphitblocks ist mit einem Schutzgas (He, N₂) gefüllt, um Graphitbrände zu verhindern.

Abbildung 8.24 Vergiftung $V(t)$ eines Reaktors durch Spaltprodukte **a** im stationären Betrieb für ^{235}U und Natururan, **b** Reaktivität $\rho(t)$ und relative Vergiftung $V(t)/V_{\text{stat}}$ nach Abschalten des Reaktors zur Zeit $t = 0$, **c** Vergiftung $V(t)$ für verschiedene Neutronenflüsse Φ

Abbildung 8.25 Prinzipschema des graphitmoderierten Druckröhren-Reaktors in Tschernobyl

Die bei der Kernspaltung erzeugte Wärme wird vom Wasser aufgenommen, das dabei teilweise verdampft. Das Dampf-Wasser-Gemisch wird in einem Dampfabscheider getrennt, und der Dampf treibt eine Turbine an.

Die ökonomischen Vorteile dieses Reaktortyps, welche die sowjetischen Techniker bewogen haben, sich für diesen Typ zu entscheiden, sind:

- Ein Kühlmittelverlust betrifft nur einzelne Druckröhren, so dass ein totaler Verlust praktisch auszuschließen ist.
- Die Entwicklung von Reaktoren größerer Leistung ist leichter möglich, weil gleiche Komponenten lediglich in ihrer Zahl vermehrt werden müssen.
- Ein Wechsel der Brennelemente ist während des Betriebs möglich, so dass Stillstandszeiten vermieden werden. Außer-

dem kann dann nach der optimalen Brutzeit waffenfähiges Plutonium entnommen werden. Deshalb haben vor allem die Militärs diesen Reaktortyp bevorzugt.

Diesen Vorteilen stehen jedoch gravierende Nachteile gegenüber:

- Die Reaktivität ρ hat einen *positiven* Temperatur-Koeffizienten, weil bei höherer Temperatur mehr Wasser verdampft und dadurch weniger Neutronen absorbiert werden können. Man beachte, dass hier die Moderation im Wesentlichen durch Graphit erfolgt, sodass der Verlust an Wasser kaum zu einer schlechteren Moderierung der Neutronen führt. Der Reaktor neigt daher ohne sorgfältige Steuerung zu instabilem Verhalten.

Abbildung 8.26 Brennstoffkügelchen in einer Graphithohlkugel beim Hochtemperatur-Reaktor

Abbildung 8.27 Schema des heliumgekühlten Hochtemperatur-Reaktors. Nach M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

- Wegen des großen Volumens ist die Steuerung der Kettenreaktion schwieriger, weil lokale Neutronenüberhöhungen auftreten können.
- Es fehlen Reaktordruckbehälter und Sicherheitsbehälter (siehe auch Abschn. 8.3.5).

Ein besonders sicherer Reaktortyp, der zudem einen hohen thermodynamischen Wirkungsgrad hat, ist der heliumgekühlte Hochtemperatur-Thorium-Reaktor (Abb. 8.27). Die Brennelemente sind Graphithohlkugeln mit einem Durchmesser von 6 cm, die mit einer Schutzschicht aus Siliziumnitrid überzogen sind (Abb. 8.26). Sie enthalten pro Kugel etwa 1 g ^{235}U und als Brutstoff etwa 10 g ^{232}Th in Form von kleinen Kugelchen von 0,5–1 mm Durchmesser. In einer Graphitkugel sind etwa 35.000 solcher mit einer Schutzhülle umgebenen Brennstoffkügelchen enthalten. In einem großen Behälter aus Graphit werden nun etwa 360.000 solcher Graphitkugeln mit Brennstoffkügelchen, 280.000 reine Graphitkugeln zur Moderation und 35.000 borhaltige Graphitkugeln zur Neutronenabsorption aufgeschüttet und gleichmäßig gemischt. Hier handelt es sich also um einen

homogenen Reaktor, bei dem Spaltstoff und Moderator gleichmäßig vermischt sind.

Die bei der Spaltung von ^{235}U entstehenden Spaltneutronen können aus ^{232}Th durch die Reaktion

^{233}Pa erzeugen, das genau wie ^{235}U auch durch langsame Neutronen spaltbar ist. Der Graphit dient als Moderator. Anders als beim Tschernobyl-Reaktor wird hier als Kühlmittel nicht Wasser, sondern Helium verwendet. Dadurch lässt sich die Kühlmitteltemperatur bis auf etwa 800°C steigern, was den thermodynamischen Wirkungsgrad theoretisch auf über 70 % bringt. In der Praxis erreicht man immerhin etwa 60 %.

Das Heliumgas strömt von oben mit etwa 250°C in den Reaktor ein, verlässt ihn wieder bei 800°C und gibt seine Wärmekapazität über einen Wärmeaustauscher an einen Wasserdampfkühlkreislauf ab.

Das Helium wird durch Neutronenstrahlung praktisch nicht aktiviert, sodass der Kühlkreislauf nicht radioaktiv belastet wird.

Da Graphit erst bei einer Temperatur von 3650°C schmilzt, kann auch bei einer Abschaltung wegen Kühlausfalls die Graphitkugelschüttung nicht schmelzen. Vielmehr kann die Wärmeenergie bei höherer Temperatur durch Wärmestrahlung ($\propto T^4!$) abgegeben werden. Der heliumgekühlte Hochtemperaturreaktor hat einen negativen Temperaturkoeffizienten, d. h. $d\varrho/dT < 0$, anders als beim Tschernobylreaktor, wo $d\varrho/dT > 0$ ist (siehe Abschn. 8.3.5). Obwohl dieser Hochtemperaturreaktor der bisher beste und sicherste Kernspaltungsreaktor war, ist das erste Versuchsmodell in Hamm-Uentrop aus politischen und ökonomischen Gründen 1989 abgeschaltet worden.

Um den Ausnutzungsgrad des Uranbrennstoffs zu erhöhen, wurden Brutreaktoren entwickelt. Sie nutzen die Spaltung von ^{238}U und ^{239}Pu durch schnelle Neutronen zur Energiegewinnung und zur Erzeugung von Spaltneutronen aus. Diese Neutronen können dabei folgende Reaktionskette induzieren:

Durch diesen Prozess wird also aus ^{238}U über die Bildung von Plutonium das Isotop ^{235}U „erbrütet“.

Weil dieser Reaktortyp schnelle Neutronen zur Kernspaltung ausnutzt, braucht man keinen Moderator. Da der Spaltquerschnitt für schnelle Neutronen jedoch kleiner ist als für langsame (Abb. 8.18) muss der Reaktorkern kompakter sein und eine höhere Spaltstoffkonzentration haben als bei Leichtwasserreaktoren.

Man kann als Kühlmittel kein Wasser verwenden, weil dieses durch Absorption und Abbremsung die Zahl der schnellen Neutronen zu stark vermindern würde. Deshalb wird flüssiges Natrium zur Kühlung benutzt, das außerdem eine größere Wärmemenge abführen kann als Wasser (Abb. 8.28).

Die eigentliche Spaltzone, in der durch schnelle Neutronen ^{238}U und ^{239}Pu gespalten werden, ist umgeben von der Brutzone, in der ^{238}U durch Neutroneneinfang gemäß der Reaktion (8.29) in ^{239}Pu und in ^{235}U umgewandelt wird.

Man kann den Betrieb so optimieren, dass mehr spaltbares ^{239}Pu erbrütet wird, als durch Spaltung verbraucht wird. Der Brutreaktor kann also Spaltstoffe für andere Kernkraftwerke bereitstellen.

Das technologische Risiko eines solchen schnellen Brüters liegt einmal in der Beherrschung des heißen Natriums, das chemisch aggressiv ist und zur Korrosion von Metalleitungen führen kann. Außerdem wird das durch den Reaktorkern strömende Natrium durch Neutronenbeschuss radioaktiv:

Um das radioaktive Natrium innerhalb der Sicherheitszone zu halten, werden drei Kühlkreisläufe verwendet (Abb. 8.29). Im Primärkreislauf tritt Natrium bei einer Temperatur von 395°C von unten in den Reaktorkern ein und bei $T = 545^{\circ}\text{C}$ oben

Abbildung 8.28 Schematische Darstellung des Reaktorkerns eines schnellen Brutreaktors. Nach M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

wieder aus. Der Siedepunkt von Natrium liegt bei 883°C , der Schmelzpunkt bei 98°C , sodass auch bei kleinem Druck das Natrium immer flüssig bleibt. Es gibt seine Wärmemenge an insgesamt vier Kühlslängen des Sekundärkreislaufs ab, der auch mit Natrium betrieben wird, das aber hier nicht radioaktiv ist. Im Wärmetauscher wird dann schließlich die Wärmeenergie an einen Wasserdampf-Kreislauf abgegeben, der die Turbine antreibt.

Ein weiterer Nachteil des schnellen Brutreaktors ist sein positiver Temperaturkoeffizient der Reaktivität $\varrho(T)$, die mit steigender Temperatur anwächst. Dies macht die Steuerung des Reaktors zwar immer noch sicher beherrschbar, doch kritischer als bei den Leichtwasserreaktoren. Deshalb ist ein fast fertig gestellter Brutreaktor in Kalkar aus Sicherheitsbedenken und wegen der aus den Sicherheitsauflagen resultierenden Kostensteigerungen nicht in Betrieb gegangen. Das größte Kernkraftwerk mit schnellem Brutreaktor (Superphénix in Creys-Malville in Frankreich) ist seit 1986 in Betrieb.

8.3.5 Sicherheit von Kernreaktoren

Die Sicherheit eines Kernkraftwerks betrifft mehrere Aspekte:

- Zum ersten muss gewährleistet sein, dass die Kettenreaktion immer kontrollierbar bleibt, d. h. im Reaktor darf keine unkontrolliert ansteigende Neutronenzahl auftreten.
- Zum zweiten muss die Wärmeabfuhr gesichert sein, damit es nicht zu einer Überhitzung kommt, die zum Bruch von

Abbildung 8.29 Aufbauprinzip eines Kernkraftwerks mit schnellem Brutreaktor. Nach M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

Wänden oder Schmelzen von Teilen des Reaktorkerns führen kann.

- Drittens muss die ionisierende Strahlung so abgeschirmt werden, dass sie nicht Menschen gefährden kann.
- Viertens muss man dafür sorgen, dass alles radioaktive Material so sicher eingeschlossen wird, dass es weder beim Betrieb noch beim Transport des Brennmaterials oder der radioaktiven Abfälle in die Biosphäre gelangen kann.

Wir wollen diese Punkte etwas genauer untersuchen:

8.3.5.1 Kontrolle der Kettenreaktion

Die Reaktivität ϱ eines Reaktors wird gemäß (8.22), (8.23) durch die Balance zwischen Neutronenvermehrung bei der Spaltung und Neutronenverlusten bestimmt. Die Reaktivität hängt von der Temperatur T im Reaktorkern ab.

Dafür gibt es mehrere Ursachen: Zum einen wird mit wachsender Temperatur die Dopplerbreite der Absorptionsresonanzen für Neutronen durch Uran (Abb. 8.19) größer, sodass die Chance für eine Neutronenabsorption während der Abbremsung mit steigender Temperatur größer wird. Dies führt also zu einem negativen Beitrag von $d\varrho/dT$. Ein größerer Effekt tritt jedoch durch das Kühlwasser auf. Bei den westlichen Leichtwasserreaktoren dient das Wasser als Moderator und Kühlmittel. Verdampft bei steigender Temperatur ein Teil des Wassers oder bilden sich im Wasser Dampfblasen, so sinkt die Effektivität der Neutronenabremsung und damit die Reaktivität (Dampfblaseneffekt).

Dies führt daher ebenfalls zu einem negativen Temperaturkoeffizienten $d\varrho/dT < 0$. Durch die Verdampfung des Wassers wird jedoch auch die Neutronenabsorption im Wasser verringert, was zu einem positiven Temperaturkoeffizienten führt. Der erste Effekt ist größer als der zweite, sodass insgesamt ein negativer Temperaturkoeffizient herauskommt, der noch durch den oben erwähnten Dopplereffekt verstärkt wird.

Bei den graphitmoderierten Reaktoren vom Tschernobyl-Typ fällt die Verringerung der Neutronenabremsung bei der Ver-

dampfung des Wassers fort, weil ja hier die Neutronen im Graphit abgebremst werden. Deshalb hat dieser Reaktortyp einen positiven Temperaturkoeffizienten.

Es soll betont werden, dass auch Reaktoren mit positivem Temperaturkoeffizienten sicher betrieben werden können, wenn alle Betriebsvorschriften eingehalten werden. Das Tschernobyl-Unglück ist auf eine Reihe grober und fahrlässiger Betriebsfehler der Bedienungsmannschaft zurückzuführen, die ein spezielles Experiment beim Abschalten des Reaktors durchführen wollte und dabei die warnenden Alarmsignale einfach abgeschaltet hat. Der Bericht über den Ablauf dieser Katastrophe vor der internationalen Atomenergie-Kommission liest sich wie ein Schauermärchen.

Ein Reaktor mit negativem Temperaturkoeffizienten ist nicht so kritisch gegen Fehlbedienung wie der Tschernobyl-Reaktor, der außerdem wegen seiner Größe eine räumlich varierende Reaktivität hat, die schwieriger zu kontrollieren ist.

8.3.5.2 Wärmeabfuhr

Der zweite Sicherheitsaspekt bei Kühlmittelausfall (z. B. bei Bruch einer Hauptkühlleitung) beruht auf folgendem physikalischen Effekt: Selbst bei schneller Abschaltung des Reaktors durch Einfahren der Kontrollstäbe wird durch den radioaktiven Zerfall der Spaltprodukte noch Wärme erzeugt. Dieser Anteil beträgt direkt nach dem Abschaltzeitpunkt je nach Betriebszeit des Reaktors zwischen 5–8 % der thermischen Leistung vor der Abschaltung des Reaktors. So beträgt diese „Nachwärme“ bei einer thermischen Leistung von 3 GW immerhin noch 240 MW. Sie muss abgeführt werden, um ein Schmelzen des Reaktorkerns zu vermeiden. Deshalb gibt es mehrere voneinander unabhängige Notkühlsysteme.

Die Nachwärme klingt mit den Zerfallszeiten der Spaltprodukte ab. Man muss die Notkühlung bei einem Kühlleitungsbruch deshalb im Wesentlichen für die ersten Stunden nach dem Abschalten des Reaktors einsetzen. Bei dem Kernreaktor in Fukushima wurden die Kühlmittelpumpen durch den Tsunami

zerstört und auch die Notkühlsysteme waren nicht einsetzbar. Deshalb kam es zur Kernschmelze.

8.3.5.3 Strahlenschutz

Der Reaktorkern stellt eine intensive Quelle ionisierender Strahlung dar, die folgende Komponenten hat:

- Neutronen, die bei der Kernspaltung entstehen und (zum geringen Maße) aus dem Reaktorkern entweichen können.
- Die Spaltprodukte sind künstlich erzeugte radioaktive Nuklide, die sowohl β - als auch γ -Strahlung aussenden [10].
- Durch Neutronenbeschuss können auch stabile Nuklide, die sonst nicht strahlen, in instabile Nuklide umgewandelt werden. Beispiele sind die Wände des Reaktorkerns und die Rohrleitungen.
- Auch der Brennstoff selbst kann durch Neutroneneinfang in radioactive Isotope übergehen, die dann durch β -Strahlung zerfallen. Ein Beispiel ist die Reaktionskette:

Außer der α -Strahlung der Urankerne und der γ -Strahlung von Brennstoffkernen stellen die Spaltprodukte die größte zusätzliche Quelle der Radioaktivität dar. Es gibt über 35 verschiedene Spaltelemente, die in mehr als 200 radioaktiven Isotopen vorkommen [8].

Diese radioaktiven Nuklide werden durch mehrere Schutzbarrieren eingeschlossen. Dies sind:

- Die verschweißten Zirkonhüllrohre, in denen die UO_2 -Tabletten eingelagert sind.
- Das Reaktordruckgefäß mit dem Reaktorkern und dem Rohrsystem des Primärkühlkreislaufes.
- Der Sicherheitsbehälter mit Dichthaut.
- Rückhalteinrichtungen für flüssige und gasförmige Stoffe.

Das Reaktordruckgefäß besteht aus einem zylindrischen Stahlbehälter mit 17 cm Wandstärke, der einen Innendruck von $p > 150$ bar aushält.

Dieses Druckgefäß steht in einer Betonkammer mit eigener Kühlung, welche als Strahlenschild gegen ionisierende Strahlung aus dem Primärkühlkreislauf dient.

Der Sicherheitsbehälter ist die Betonumhüllung des eigentlichen Reaktors. Er hat meistens eine Doppelwand, wo zwischen den beiden Wänden ein Unterdruck aufrecht erhalten wird, um selbst beim Austritt gasförmiger radioaktiver Stoffe (z. B. bei einem Unfall) zu verhindern, dass diese in die Außenluft gelangen.

Eine detaillierte Darstellung aller Sicherheitsfunktionen findet man in [7, 8].

8.3.6 Radioaktiver Abfall und Entsorgungskonzepte

In Abb. 8.30 ist der Versorgungs- und Entsorgungsweg für den Brennstoff eines Kernkraftwerkes schematisch dargestellt. Uranhaltiges Gestein wird im Tagebau oder im Untertagebergwerk abgebaut. Daraus wird nach mechanischer Zerkleinerung und chemischer Trennung Uran gewonnen. Dieses wird durch eine chemische Reaktion mit Fluor in gasförmiges Uranhexafluorid UF_6 umgewandelt. Das natürliche Uran enthält etwa 0,8 % ^{235}U . Durch Diffusionsverfahren, schnelle Gaszentrifugen oder durch das Trenndüsenv erfahren wird das Isotop ^{235}U angereichert [15]. Aus diesem auf 2–4 % isotopenangereichertem UF_6 wird festes Uranoxid gewonnen, das in Form von Tabletten gepresst wird, aus denen dann die Brennelemente hergestellt werden. Der Jahresbedarf der deutschen Kernkraftwerke liegt zur Zeit etwa bei $3 \cdot 10^3$ Tonnen. Die abgebrannten Brennelemente werden in einem Zwischenlager im Kernkraftwerk gelagert, wo der größte Teil der durch die kurzlebigen Spaltprodukte bedingten Radioaktivität abklingt.

Danach werden die Brennelemente zur Wiederaufbereitung transportiert, in der neue Brennelemente hergestellt werden. Die dabei entstehenden radioaktiven Abfälle müssen sicher gelagert werden. Hierzu können die Abfälle in Glasblöcke eingeschmolzen oder in Stahlbehälter eingeschlossen werden, die dann in Salzbergwerkschächten endgelagert werden. Abgebrannte Brennelemente, die nicht mehr aufgearbeitet werden, können in Spezialbehältern (*Castor-Behälter*) aufbewahrt, transportiert und endgelagert werden [20].

Abbildung 8.30 Brennstoffkreislauf eines Leichtwasser-Reaktors mit angereichertem Uran. Nach M. Volkmer: *Kernenergie Basiswissen* (Informationskreis Kernenergie, Bonn 1993)

8.3.7 Neue Konzepte

Es gibt einen interessanten Vorschlag aus Los Alamos, wie man den radioaktiven Abfall mit Energiegewinn beseitigen kann [21]. Dies geschieht auf folgende Weise:

In einem Linearbeschleuniger werden Protonen auf eine Energie von 800–1000 MeV beschleunigt und auf ein Target aus geschmolzenem Blei-Bismut-Eutektikum geschossen. Dabei entstehen viele schnelle Neutronen. Man nennt diese Art der Neutronenerzeugung durch hochenergetische Partikel, bei der Neutronen von einem schweren Kern „abgedampft“ werden, auch **Spallation**. Damit diese Neutronen von den Spaltprodukten der Kernspaltung effizient absorbiert werden, müssen sie abgebremst werden. Dies geschieht in einem Graphitmoderator, der die Spallationsquelle zylinderförmig umgibt (Abb. 8.31).

Durch den Moderator fließt eine flüssige Lösung der Abfallprodukte des Kernreaktors. Sie bestehen aus zwei verschiedenen Anteilen: den durch Neutronenanzahlung im Reaktor entstandenen Actiniden (Plutonium, Neptunium, Americium und Curium) und die bei der Kernspaltung entstandenen Spaltprodukte wie Jod, Cäsium, Krypton, etc. Durch Neutronenanzahlung werden die Actiniden (Plutonium, Uran) gespalten, und die dabei freiwerdende Energie kann wie bei einem Kernreaktor zu 20 % für den Beschleuniger und zu 80 % als abzugebende Energie genutzt werden. Der Neutronenbeschuss der Spaltprodukte wandelt diese um in andere Kerne. Sind diese kurzlebig, so zerfallen sie schnell und geben ihre Energie als Nutzwärme ab. Sind sie stabil, werden sie aus dem Kreislauf extrahiert, weil sie dann ja nicht mehr radioaktiv sind. Die langlebigen Nuklide werden wieder dem Volumen unter Neutronenbeschuss zugeführt.

Abschätzungen und erste Versuche haben ergeben, dass mit diesem Verfahren etwa 99,9 % der Actiniden gespalten werden und mindestens 99 % der Spaltprodukte in ungefährliche Isotope umgewandelt werden können.

Sollten sich diese Abschätzungen in der Praxis bestätigen, so wäre das größte Problem der Kernenergie, nämlich die Lagerung radioaktiver Abfälle, gelöst.

Wenn diese *Transmutationsanlage* in einen Reaktorkern eingebaut wird, kann der Reaktor selbst unterkritisch gefahren werden, weil er zusätzliche Neutronen aus der Spallationsquelle erhält. Ein einfaches Abschalten des Beschleunigers würde die Kettenreaktion unterbrechen. Dadurch wird auch die Sicherheit

Abbildung 8.31 Prinzip der Umwandlung radioaktiver Spaltprodukte in stabile Elemente durch Beschuss mit hochenergetischen Protonen

des Reaktorbetriebs erhöht. Die Auslegung eines solchen Reaktorvorschlags ist in Abb. 8.32 dargestellt.

Die experimentelle Schwierigkeit dieses Konzeptes liegt in der Instabilität der Protonenstrahl-Intensität, die zu einer zeitlichen Fluktuation der Neutronenproduktion und damit auch der Reaktivität führt.

Auch das Problem der Trennwand zwischen dem Vakuum des Beschleunigers und dem hohen Druck im Reaktorkern ist noch nicht zufriedenstellend gelöst, weil der intensive Protonenstrahl diese Trennwand durchdringen muss und dabei das Material versprödet. Mögliche Lösungen sind „Plasmanfenster“ wo das Gas im Reaktor in der Umgebung der Trennstelle ionisiert wird und die Ionen durch ein elektrisches Feld am Durchtritt in den Beschleuniger gehindert werden.

Weitere zur Zeit entwickelte Konzepte betreffen die Verbesserung der Sicherheitseinrichtungen, damit auch für den unwahrscheinlichen Fall einer Reaktorkernschmelze keine Radioaktivität aus dem äußeren Sicherheitsbehälter austreten kann.

Eine Erhöhung des Wirkungsgrades würde bei gleicher abgegebener elektrischer Leistung eine Verminderung des radioaktiven Abfalls bedeuten. Auch hier gibt es Vorschläge für Modifikationen des Hochtemperatur-Reaktors [22].

8.3.8 Vor- und Nachteile der Kernspaltungsenergie

Die Vorteile der Kernenergie sind:

- keine CO₂-Abgabe,
- Uran-Brennstoff ist länger verfügbar als fossile Brennstoffe,
- die Abgabe von radioaktiven gasförmigen Stoffen beim Normalbetrieb ist geringer als bei ungefilterten Kohlekraftwerken. Die Filterung gegen radioaktives Kalium, Krypton, Jod und Cäsium ist bei Kohlekraftwerken wegen des wesentlich größeren Gasumsatzes bei der Feuerung schwieriger und teurer als beim Kernkraftwerk.

Die Nachteile sind:

Der Betrieb eines Kernkraftwerkes, der Transport und die Endlagerung der radioaktiven Abfälle muss mit einem großen Sicherheitsaufwand betrieben werden. Im Entsorgungskreislauf muss das hochgiftige Plutonium „entsorgt“ werden.

Um Vor- und Nachteile der Kernenergie abzuschätzen, muss man statt emotionaler Reaktionen eine nüchterne Risikoabschätzung vornehmen:

1. Wie groß ist das Risiko, dass durch einen größten annehmenden Unfall (GAU), der zu einer Reaktorschmelze führen könnte, radioaktive Stoffe in die Biosphäre gelangen? Das Sicherheitskonzept deutscher Kernkraftwerke sieht vor, dass ein solcher GAU beherrschbar bleibt, d. h. keine Radioaktivität oberhalb der zulässigen Grenzwerte aus dem Sicherheitsbehälter austritt.

Abbildung 8.32 Schematischer geplanter Aufbau eines Transmutations-Kernreaktors

2. Wie groß ist das Risiko, dass aus Endlagerstätten radioaktive Stoffe in den Wasserkreislauf und damit eventuell in die Biosphäre gelangen können?
3. Wie groß ist das Risiko, dass durch zu große Abgaben von CO₂ aus Kraftwerken mit fossilen Brennstoffen in die Atmosphäre unser Klima instabil wird?

Nach Meinung der meisten Experten ist das Risiko 3 um Größenordnungen höher als 1 und 2.

Anmerkung. Der Reaktorunfall von Fukushima in Japan hatte folgende Ursachen:

Dem Erdbeben der Stärke 9 auf der Richter-Skala hat das Kernkraftwerk standgehalten, ist aber sofort automatisch abgeschaltet worden. Man beachte, dass die Richter-Skala ein logarithmisches Maß für die Amplitude A des Ausschlages der Messinstrumente ist. Die Intensität der durch das Erdbeben verursachten Erdbodenschwankung (proportional zu A²-mal Geschwindigkeit der Auslenkung für die Stärke 9 ist deshalb etwa 10³-mal!! so groß wie für die Stärke 8 auf der Richter-Skala. Die stärksten Erdbeben in Deutschland hatten die Stärke 3.

Die nachfolgende Tsunami-Welle mit einer Höhe von bis zu 20 m hat die Schutzmauer überspült und dabei die Kühlkreislaufpumpen zerstört. Die Unfallursache ist also nicht das Erdbeben sondern die außergewöhnlich hohe Tsunami-Welle. Die Betreiberfirma ist ein Jahr vor dem Unfall darauf hingewiesen worden, die Pumpen an einen höheren Ort zu verlagern. Dies ist leider nicht geschehen. Ohne Kühlkreislaufpumpen konnte die Nachwärme nicht abgeführt werden, was zu einer Überhitzung des Reaktorkerns führte und letztlich wohl auch zu einer Kernschmelze.

Die Ursache dieser Katastrophe ist die außergewöhnlich hohe Tsunami-Welle, aber die Größenordnung der Folgen ist auf

menschliches Versagen und schlechtes Management zurückzuführen.

Eine Darstellung der verschiedenen Möglichkeiten der Energieerzeugung und -nutzung findet man in dem sehr empfehlenswerten Buch [23].

8.4 Kontrollierte Kernfusion

Es ist verlockend, die in der Sonne ablaufende kontrollierte Kernfusion (siehe Abschn. 10.5), der wir alles Leben auf der Erde verdanken, in irdischen Fusionskraftwerken zu realisieren, d. h. das „Sonnenfeuer“ auf die Erde zu holen [24]. Die bei der Fusion freiwerdende Energie pro fusionierter Masse ist wesentlich größer als bei der Kernspaltung. Außerdem ist der radioaktive Abfall geringer und auch kurzlebiger als bei Kernspaltungsreaktoren. Es ist daher nicht verwunderlich, dass in den letzten 50 Jahren erhebliche Anstrengungen unternommen wurden, um kontrollierte Kernfusion zu erreichen. Obwohl dies nach vielen Rückschlägen inzwischen auch prinzipiell gelungen ist, wird es doch noch viele Jahre dauern, bis ein technisch zuverlässiger Fusionsreaktor einsetzbar ist. Das große technische Problem ist, sehr hohe Temperaturen über längere Zeit aufrechtzuerhalten, damit die Reaktionspartner genügend Energie haben, die Coulomb-Barriere zu überwinden und auch genügend Zeit haben, um miteinander zu stoßen und zu fusionieren. Die aussichtsreichste Fusionsreaktion ist die Deuterium-Tritium-Reaktion

bei der pro Fusion 17,6 MeV als kinetische Energie frei werden, die sich auf das Neutron und das α -Teilchen im Verhältnis m_α/m_n der Massen verteilen.

Es gibt drei technische Lösungswege zur kontrollierten Kernfusion:

- Der Einschluss der zu fusionierenden Kerne (Deuterium und Tritium) in starken, geeignet geformten Magnetfeldern und ihre Aufheizung durch einen elektrischen Strom, durch eingestrahlte Hochfrequenzleistung oder durch Stöße mit schnellen neutralen Teilchen, die in das Plasma eingeschossen werden (magnetischer Einschluss).
- Die Aufheizung eines festen Deuterium-Tritium-Targets durch Beschuss mit Hochleistungslasern (laserinduzierte Kernfusion) oder durch hochenergetische Teilchenstrahlen. Das dadurch entstehende heiße Plasma wird durch den Rückstoß der verdampfenden Targetteilchen komprimiert (Trägheits einschluss).
- Die durch Myonen katalysierte Kernfusion, wobei die Myonen aus den durch Protonen aus Beschleunigern induzierten Reaktionen $p + p \rightarrow \pi^+ + D$ und $\pi^+ \rightarrow \mu^+ + \bar{\nu}$ (siehe Abschn. 7.1) erzeugt werden. Diese Reaktion ist physikalisch getestet aber hat technisch wahrscheinlich keine Chance.

Vor einigen Jahren sorgten Meldungen über eine im kleinen Laborexperiment angeblich realisierte „kalte Kernfusion“ für große Aufregung. Sie stellten sich jedoch bald durch Nachprüfungen in anderen Labors als Flop heraus [25].

8.4.1 Allgemeine Anforderungen

Um die Coulomb-Barriere zu überwinden, müssen die Fusionspartner d und t in der Reaktion (8.32) eine genügend große kinetische Energie besitzen. In Abb. 6.5 ist der Fusionsquerschnitt als Funktion der Relativenergie dargestellt. Man sieht daraus, dass erst bei kinetischen Energien von etwa 10 keV genügend große Fusionsquerschnitte erreicht werden. Dies entspricht bei einer thermischen Bewegung der Stoßpartner einer Temperatur von über 100 Mio. Grad ($1 \text{ eV} \approx 11.605 \text{ K}$). Bei einer solch hohen Temperatur sind alle leichteren Atome vollständig ionisiert, es entsteht ein Plasma, das aus nackten d- und t-Kernen und aus Elektronen besteht.

Durch den Tunneleffekt wird die zur Fusion notwendige kinetische Energie der Reaktionspartner etwas verringert, sodass Fusion bereits bei $T \geq 10 \text{ Mio. Grad}$ möglich wird, allerdings mit kleiner Wahrscheinlichkeit.

Ein Plasma ist immer quasineutral, d. h. im örtlichen Mittel muss die gesamte Ionenladungsdichte gleich der Elektronendichte sein:

$$n_d + n_t = n_e = n. \quad (8.33)$$

Es kann kleine lokale Abweichungen von (8.33) geben, die dann zu elektrischen Feldern führen, die die Ionen wieder in den quasineutralen Zustand zurücktreiben.

Die Zahl Z_f der Fusionsprozesse pro Sekunde und Volumeneinheit ist durch das Produkt:

$$Z_f = n_d \cdot n_t \cdot \overline{\sigma_f(E)} \cdot v = \frac{n^2}{4} \cdot \overline{\sigma_f \cdot v} \quad (8.34)$$

Abbildung 8.33 Wirkungsquerschnitte (in barn) für die Fusionsreaktionen $D + T$, $D + D$ und $D + {}^3\text{He}$ (schwarze Kurven), thermische Besetzungs dichte $n(E)$ bei 10^7 K (rot gestrichelt) und Reaktionsraten $R(E)$ in relativen Einheiten

aus Deuterium- und Tritiumdichte und dem Mittelwert des Produktes aus Fusionsquerschnitt σ und Relativgeschwindigkeit v gegeben. Damit diese Zahl groß genug wird, muss die mittlere Zeit, die ein Teilchen im Plasma verbringt, länger sein, als die Zeit bis zu einem Fusionsstoß.

In Abb. 8.33 sind die Wirkungsquerschnitte $\sigma(T)$ für einige relevante Fusionsreaktionen als Funktion der Temperatur gezeigt. Außerdem ist die Dichte $n(T)$ der Reaktionspartner (die Stoßwahrscheinlichkeit für den Stoß zwischen zwei Partnern ist proportional zum Quadrat der Dichte) als Funktion der Relativenergie der Stoßpartner bei einer Temperatur von 15 Mio. Kelvin dargestellt, die einer Maxwell-Boltzmann-Verteilung folgt. Die daraus bestimmte Zahl Z der Fusionsprozesse pro Volumen und Zeiteinheit hängt nach (8.34) ab vom Produkt $n_1 \cdot n_2 \approx n^2$ der Dichten der Stoßpartner, von ihrer Relativgeschwindigkeit v_r und dem Reaktionsquerschnitt $\sigma(T)$ und wird durch die durchgezogene rote Kurve in Abb. 8.33 repräsentiert. Man sieht, dass für einen Fusionsreaktor die Reaktionen

bei weitem die günstigsten sind. Man beachte die logarithmischen Skalen! Für die Zündung der Fusion muss deshalb Tritium eingesetzt werden. Im Verlauf des Reaktorbetriebes wird Tritium aus einem das heiße Plasma umgebenden Lithium Mantel durch die Reaktion

Abbildung 8.34 Erreichte IonenTemperatur bei maximal erreichtem Produkt von Teilchendruck p mal Einschlusszeit τ_E mit Zündkurve. Nach K. Pinkau, U. Schumacher, H.G. Wolf: Phys. Blätter **45**, 41 (1989)

gebildet, so dass man mehr Tritium gewinnt, als man für die Fusion braucht.

Bei laserinduzierten Plasmen muss die Dichte n_e extrem hoch ($> 10^{22} / \text{cm}^3$) sein, um trotz der schnellen Expansion genügend Fusionsstöße innerhalb einer Zeit $t < 10^{-8} \text{ s}$ zu ermöglichen. Beim magnetischen Einschluss hingegen erreicht man nur wesentlich geringere Dichten. Deshalb muss man versuchen, das Plasma hinreichend lange stabil einzuschließen, bevor es an die Wände der Plasmaapparatur kommt, wo es absorbiert wird und dabei zur Zerstäubung der Wand beiträgt.

Der wichtige Fusionsparameter ist das Produkt

$$F = n \cdot \tau_e \cdot T \quad (8.35)$$

aus Teilchendichte n , Einschlusszeit τ_e und Temperatur T .

Mit $p = n \cdot k \cdot T$ lässt sich der Fusionsparameter auch als Produkt

$$F^* = p \cdot \tau_e \quad (8.36)$$

aus Teilchendruck p und Einschlusszeit τ_e schreiben.

In Abb. 8.34 sind die im Laufe der letzten Jahrzehnte erreichten Fusionsparameter zusammengestellt.

Damit ein Fusionsreaktor als Energiequelle ausgenutzt werden kann, muss die Fusionsenergie größer sein als die hereingesteckte Energie.

Da das Neutron bei der Fusionsreaktion (8.32) nicht durch das Magnetfeld im Plasma gehalten werden kann, steht für die Aufheizung des Plasmas nur die kinetische Energie $E_\alpha = 3,5 \text{ MeV}$ des α -Teilchens zur Verfügung, die durch Stöße auf die Kerne d und t übertragen werden kann. Die kinetische Energie der Neutronen stellt neben der Strahlungsenergie die nach außen abgegebene Energie dar, die durch Abbremsung der Neutronen in einem umgebenden Mantel in Wärmeenergie und dann, wie in einem konventionellen Kraftwerk, in elektrische Energie umgewandelt werden muss.

Die zur Aufheizung des Plasmas verfügbare Fusionsleistungsdichte ist nach (8.34)

$$P_A = \frac{1}{4} n^2 \bar{\sigma}_F \cdot \bar{v} \cdot E_\alpha \quad (8.37)$$

während die Verlustleistungsdichte bei einer Plasmalebensdauer τ_E und einer Plasmatemperatur T (wir nehmen hier an, dass die Elektronentemperatur T_e gleich der Ionentemperatur T_i ist, also $T_i = T_e = T$ gilt)

$$P_V = 3nk \cdot T / \tau_E . \quad (8.38)$$

Die Bedingung $P_A \geq P_V$ ergibt das **Lawson-Kriterium**:

$$n \cdot \tau_E > \frac{12kT}{E_\alpha \cdot \bar{\sigma}_F \cdot \bar{v}} . \quad (8.39)$$

Im stationären Betrieb muss $P_A = P_V$ sein. Der Fusionsquerschnitt σ_F ist im Betriebsbereich proportional zu T^2 , und auch die mittlere Relativgeschwindigkeit \bar{v} steigt proportional zur Wurzel aus T . Deshalb sinkt das minimal erforderliche Produkt $n \cdot \tau_E$ mit wachsender Temperatur T . Setzt man Zahlenwerte ein, so ergibt das Lawson-Kriterium für den Fusionsparameter F in (8.35)

$$F = n \cdot \tau_e \cdot T > 6 \cdot 10^{28} \text{ s} \cdot \text{K} \cdot \text{m}^{-3} .$$

Man führt einen Zündparameter

$$ZP = nkT \cdot \tau_E = p \cdot \tau_E = F^* \quad (8.40)$$

als Produkt aus Plasmadruck p und Einschlusszeit τ_E ein, der gleich dem Fusionsparameter F^* (8.36) ist und nach (8.39) als Funktion der Temperatur berechnet werden kann. Für $ZP > 1$ wird die Fusionsleistung, die im Plasma verbleibt, größer als die Energieverluste des Plasmas, die durch Strahlung, Wärmeleitung, Diffusion an die Wand etc. bestimmt werden.

Um ein Fusionsplasma zu „zünden“, d. h. so viele Fusionsprozesse zu erhalten, dass die Bedingung (8.39) erfüllt ist, muss das Produkt $ZP = nkT \cdot \tau_E \geq 10^{21} \text{ keV} \cdot \text{s} \cdot \text{m}^{-3}$ werden.

8.4.2 Magnetischer Einschluss

Um Kernfusion in einem durch Magnetfelder eingeschlossenen Plasma zu erreichen, müssen folgende experimentelle Schritte unternommen werden:

Abbildung 8.35 Prinzip des Tokamak

- Das Plasma muss in genügender Dichte erzeugt werden.
- Es muss auf Temperaturen $T > 10^8 \text{ K}$ aufgeheizt werden.
- Es muss in diesem heißen Zustand genügend lange zusammengehalten werden.
- Die durch Kernfusion erzeugte Energie muss als Wärme nach außen abgeführt werden.
- Das als „Asche“ bei der Kernfusion entstehende Helium muss genügend schnell entfernt werden, da es nichts mehr zur Fusion beiträgt, aber zu Verlusten führt.

Die mit diesen Schritten verbundenen experimentellen Probleme sind bisher nur teilweise gelöst. Wir wollen sie im Folgenden etwas genauer besprechen.

Es gibt zurzeit für den magnetischen Einschluss zwei fortgeschrittene experimentelle Möglichkeiten:

Der **Tokamak**, der 1952 in Russland von *Igor E. Tamm* und *Andrej D. Sacharov* entwickelt und dort realisiert wurde, und der **Stellerator**, der von *Spitzer* vorgeschlagen und im Institut für Plasmaphysik in Garching bei München weiterentwickelt wurde und nun in mehreren verbesserten Versionen betrieben wird.

Der Name „Tokamak“ ist ein Akronym für die russische Bezeichnung: *Тороидальная Камера Магнитная Камуска* (toroidale Kammer im Spulenmagnetfeld).

Das Prinzip des magnetischen Einschlusses durch einen Tokamak ist in Abb. 8.35 dargestellt. Es beruht auf einer speziellen Anordnung von drei Magnetsystemen: Ein zeitlich veränderlicher Strom durch die Transformatorspulen im Zentrum erzeugt in der ringförmigen, mit dem Fusionsgas gefüllten Toroidkammer, die als Sekundärwicklung des Trafos dient, einen elektrischen Strom.

Dieser Strom heizt das Gas auf und ionisiert es, sodass ein Plasma entsteht. Die Toroid-Feldspulen erzeugen ein ringförmiges Magnetfeld entlang des Torus. Die geladenen Teilchen im Plasma spiralen um die Magnetfeldlinien. Der Strom im Plasma selbst erzeugt ebenfalls ein Magnetfeld, das die Stromfäden ringförmig umgibt, sodass das resultierende Gesamtfeld um die zentrale Sollbahn der Teilchen verschraubt ist. Schließlich erzeugt ein großes horizontal liegendes Spulenpaar ein vertikales Magnetfeld, das die geladenen Teilchen daran hindert, in radialer Richtung den Torus zu verlassen.

Alle diese Magnetfelder müssen so optimiert werden, dass sie den Plasmadruck

$$p = n \cdot k \cdot T ,$$

der im heißen Plasma mit der Teilchendichte n entsteht, kompensieren und das Plasma genügend lange einschließen können, damit es nicht mit den Wänden in Berührung kommt.

Nun entsteht folgendes Problem:

Bei kleinen Abweichungen des Plasmas vom Gleichgewichtszustand (z. B. Fluktuationen von Stromstärke und Richtung) kompensieren sich die Druckkräfte und die Magnetfeldkräfte (Lorentzkraft) nicht mehr vollständig.

Die verbleibenden Restkräfte können das Plasma entweder zurück in die Gleichgewichtslage treiben (dann ist das Plasma stabil), oder sie können es weiter aus dem Gleichgewichtszustand entfernen (Instabilität), bevor man durch Verändern des Magnetfeldes eingreifen kann.

Solche Instabilitäten waren viele Jahre lang nicht richtig unter Kontrolle und haben das Erreichen der Zündbedingung verhindert.

Es gibt eine Reihe verschiedener Instabilitäten, die man in makroskopische und mikroskopische unterteilt. Die ersten führen zu makroskopischen Veränderungen der Sollwerte für Druck, Temperatur und Stromverteilung, die letzteren machen sich dadurch bemerkbar, dass in kleinen Volumengebieten Dichte- und Temperaturfluktuationen auftreten. Wenn sich z. B. die Richtung des Plasmastromes ändert, verschiebt sich damit auch das von ihm erzeugte Magnetfeld, was zu einer weiteren räumlichen Veränderung der Plasmadichte führen kann. Solche, die Instabilitäten antreibenden Effekte, können die stabilisierende Wirkung des Magnetfeldes vermindern. Inzwischen hat man gelernt, durch spezielle Formgebung der Magnetfelder und durch schnelle Steuerung die Instabilitäten zu begrenzen und dadurch die Einschlusszeiten erheblich zu verlängern.

Außer diesen Instabilitäten tritt ein weiteres Problem auf:

Treffen einige der heißen Ionen auf die Wand der Fusionskammer, so zerstäuben sie dort Wandmaterial (z. B. Kohlenstoff oder Eisen). Die so freigesetzten Atome haben eine, im Vergleich zu H-Atomen große Kernladung Z . Gelangen sie ins Plasma, werden sie durch Elektronenstoß ionisiert. Die dadurch entstehenden Kerne mit großem Z führen zu erheblichen Bremsstrahlungsverlusten der Elektronen im Plasma. Diese Strahlungsverluste können so groß werden, dass sie durch die Plasmaheizung nicht aufgebracht werden können, d. h. die Plasmatemperatur sinkt.

Durch Einbau eines *Divertors*, der die zerstäubten Teilchen in einen Seitenraum lenkt (Abb. 8.36), von wo sie abgepumpt werden können, hat sich die Situation sehr verbessert.

Man sieht hieraus, dass es günstig ist, den Torus so groß wie möglich zu machen, damit das Plasma in der Mitte, weit weg von den Wänden, eingeschlossen werden kann. Natürlich braucht man dann größere Magnetfeldspulen. Um den Energieverbrauch zur Aufrechterhaltung des Magnetfeldes nicht zu groß werden zu lassen, benutzt man supraleitende Spulen. Da

Abbildung 8.36 Das Divertorprinzip

die Magnetfeldkräfte sehr groß sind, muss eine sehr stabile mechanische Konstruktion dafür sorgen, dass die Abstützung die Kräfte aufnehmen kann und die Anlage nicht explodiert.

Der größte bisher realisierte Tokamak ist der Joint European Torus JET in Culham, England (Abb. 8.37). Hier wurde 1991 zum ersten Mal eine Deuterium-Tritium-Mischung verwendet. Die Betriebsdaten waren: $n_d > 10^{20} \text{ m}^{-3}$, $T > 15 \text{ keV}$ und $\tau_E > 1 \text{ s}$.

Bei einer Tritiummenge von 0,2 g wurde ein Zündparameter $Z_{\text{eff}} > 1,5 \cdot 10^{21}$ erreicht, sodass Kernfusion eintritt. Es wurden etwa $1,5 \cdot 10^{18}$ Fusionsprozesse registriert. Die maximale Leistung während der Brenndauer von 2 s betrug 1,7 MW [27, 28].

Es wird zurzeit ein größerer internationaler Testreaktor (ITER) gebaut, der dann nach den bisherigen Erfahrungen die *Break-even-Grenze* überschreitet, bei der genau so viel Fusionsleistung gewonnen wird, wie zur Plasmaerzeugung, Aufheizung und

Abbildung 8.37 Der „Joint European Torus JET“ in Culham, England

zum Einschluss gebraucht wird [29–31, 34]. ITER (International TESt Reactor) ist ein Tokamak und soll alle bisherigen Ergebnisse über Plasmainstabilitäten berücksichtigen.

ITER (International Thermonuclear Experimental Reactor), der 2025 fertiggestellt sein wird, soll bei einer Energiezufuhr von 50 MW eine Ausgangsleistung von 500 MW erreichen, also eine 10-fache Leistungsverstärkung [34].

Eine Alternative zum Tokamak ist ein im Institut für Plasmaphysik IPP in Garching entwickelter und in Greifswald ab 2015 betriebener verbesselter Stellarator, der den Namen Wendelstein (nach einem Berg in den bayerischen Alpen) erhielt [26]. Hier wurden alle bisherigen Erfahrungen über Plasmainstabilitäten verwendet, um eine vom Computer berechnete, komplizierte Magnetfeldspulenanordnung zu bauen (Abb. 8.38), die statt der drei Spulensysteme beim Tokamak nur ein einziges Spulensystem außerhalb des Torus verwendet. Das damit erzeugte Magnetfeld führt zu einer Verdrillung des Magnetfeldes im Torus. Diese Anordnung wird zurzeit getestet [27]. Im Gegensatz zum Tokamak, der nur einen gepulsten Betrieb erlaubt, kann der Stellarator kontinuierlich betrieben werden. Dies ist ein großer Vorteil, der die Nachteile der komplizierten Magnetfeld-Konfiguration überwiegt. Deshalb ist Wendelstein 7-X ein Schlüsselexperiment und bei positivem Ausgang der Testexperimente über die Stabilität des heißen Plasmas könnte der Stellarator der Nachfolge-Fusionsreaktor nach ITER werden [34].

Abbildung 8.38 a Stellarator Wendelstein 7-A des MPI für Plasmaphysik in Garching bei München. b Computerzeichnung der Magnetfeldspulen und des verdrillten Plasmas im Torus des Stellarators (MPI für Plasmaphysik, Garching)

8.4.3 Plasmaheizung

Mit zunehmender Temperatur sinkt der elektrische Widerstand des Plasmas. Deshalb sinkt bei zulässigem Strom die Heizleistung und man muss sich nach anderen Heizmechanismen umsehen.

Außer der oben erwähnten Stromheizung kann das Plasma durch Einschuss hochenergetischer neutraler Teilchen aufgeheizt werden. Dazu werden z. B. Deuterium-Moleküle D_2 ionisiert und dissoziert, durch ein elektrisches Feld beschleunigt und dann durch eine Ladungsaustauschzelle geschickt (Abb. 8.39), in der ein Alkalidampf erzeugt wird. Beim Durchgang durch die Dampfzone entreißen die Deuteronkerne den Alkaliatomen das äußere Elektron (Ladungsaustausch) bei fast streifenden Stößen. Die neutralisierten schnellen D-Atome werden dann tangential in den Plasmatorus eingeschossen (*Neutralteilcheninjektion*) [32].

Würde man Ionen einschießen, so würden diese aufgrund der Lorentzkraft schon beim Eintritt in das Magnetfeld abgelenkt. Die Neutralteilchen werden dagegen erst dann vom Magnetfeld abgelenkt, wenn sie durch Stöße ihr Elektron abgegeben haben. Dies geschieht erst im Inneren des Plasmas, wo die Dichte groß ist. Durch Stöße mit den Plasmateilchen wird das Plasma aufgeheizt, wenn die Einschussenergie höher ist als die thermische Energie der Plasmateilchen.

Eine dritte Methode zur Plasmaheizung benutzt die Einspeisung von Hochfrequenzleistung (30 MHz) oder Mikrowellen (140 GHz) in das Plasma. Während die Hochfrequenz durch Sendeantennen am Rand des Plasmas in das Plasma eingestrahlt wird, können die Mikrowellen wie Licht über Spiegel in das Plasma eingekoppelt werden. Während die Hochfrequenz die Ionen direkt heizen kann, heizen die Mikrowellen die Elektronen, die ihre gewonnene Energie an die Ionen abgeben.

Abbildung 8.39 Schematische Darstellung der Neutralteilcheninjektion zur Plasmaheizung zusammen mit der Ohm'schen Heizung und Hochfrequenzheizung. Nach E. Speth: Neutralteilchenheizung von Kernfusionsplasmen, Phys. in uns. Zeit 22, 119 (1991)

Man muss außer der Heizung auch den Verlust an Plasmateilchen, die durch Stöße an die Wand verloren gehen, ersetzen. Eine neue Technik zur Nachfüllung des Plasmas verwendet kleine gefrorene Deuteriumkugelchen, die mit Hilfe einer Hochdruckkanone in das Plasma eingeschossen werden. Kommen sie bis in die Mitte des Plasmas, bevor sie verdampfen, so erhöht sich dort die Plasmadichte gegenüber den Randschichten. Dies ist günstig, weil dann weniger Teilchen an die Wand gelangen [24].

8.4.4 Laserinduzierte Kernfusion

Schießt man einen genügend intensiven gepulsten Laserstrahl auf die Oberfläche eines Festkörpers, so wird in einem kleinen Volumen in kurzer Zeit so viel Lichtenergie absorbiert, dass die Temperatur T lokal schnell auf Werte von 10^5 – 10^8 K steigen kann. Das Material verdampft und so entsteht ein kleines Mikroplasma sehr hoher Dichte.

Durch den Rückstoß des verdampfenden Materials entsteht im Festkörper eine Verdichtungswelle, welche die Dichte lokal bis auf das 1000fache der normalen Festkörerdichte ansteigen lässt.

Besteht der Festkörper aus kleinen gefrorenen Deuterium-Tritium-Kugelchen, so können bei dem erreichbaren großen Produkt $n \cdot T$, das wegen der größeren Dichte um viele Größenordnungen höher ist als beim magnetischen Einschluss, Fusionsprozesse einsetzen, die zur weiteren Aufheizung und damit schnelleren Fusion führen. Man hat hier also eine Mikrowasserstoff-Fusionsbombe.

Sobald die Dichte durch die Expansion des verdampfenden Materials soweit abgeklungen ist, dass der Zündparameter $ZP = n \cdot k \cdot T \cdot \tau_E$ unter die Zündbedingung abfällt, hören die Fusionsprozesse auf. Diese Zeit beträgt nur etwa 10^{-8} – 10^{-7} s.

Damit bei der Kompression die Kugelsymmetrie erhalten bleibt und Teilchen nicht nach einer Seite entweichen können, wird das Kugelchen aus 8–12 verschiedenen Richtungen gleichzeitig bestrahlt (Abb. 8.40). Dazu teilt man den Laserstrahl in verschiedene Teilstrahlen auf, die dann nachverstärkt werden und alle auf das Target fokussiert werden. Die dadurch erzielte

Abbildung 8.40 Experimentelle Anordnung zur laserinduzierten Kernfusion

Abbildung 8.41 Die Laser-Anlage Shiva Nova in Livermore (Kalifornien), mit der laser-induzierte Kernfusion erreicht werden soll

hohe Leistungsdichte führt zu einem schnellen Temperaturanstieg und die Kompression durch den Rückstoß der radial verdampfenden Oberflächenteilchen zu einem großen Wert des Produktes $n \cdot T$. Dies erlaubt es, dass ein möglichst großer Teil des Deuterium-Tritium-Inhaltes der Mikrokugel fusioniert.

In Abb. 8.41 ist die größte zur Zeit vorhandene Laseranlage, der Shiva-Nova-Laser (nach dem vielarmigen indischen Gott Shiva) gezeigt. Sie besteht aus einem Nd-Glas-Laser, der bei $\lambda = 1,05 \mu\text{m}$ Strahlung emittiert, die vorverstärkt wird und dann in acht Teilstrahlen aufgespalten wird, die jeweils in Blitzlampen gepumpten großen Nd-Glas-Stäben weiter verstärkt werden. Damit die Leistungsdichte nicht zu hoch wird, werden alle Strahlen aufgeweitet. Zum Schluss wird die Strahlung in nicht-linearen Kristallen frequenzverviertelt, und die dabei entstehenden UV-Strahlen werden auf das Deuterium-Tritium-Target

fokussiert [33, 35]. Es zeigte sich, dass Infrarotstrahlung nicht sehr effektiv vom komprimierten Wasserstoff absorbiert wird. Deshalb wurde die Frequenz der Laserstrahlung verdreifacht. Die so entstandene UV-Strahlung bei $\lambda = 351$ hatte eine Pulsenergie von 45 kJ und eine Pulslänge von etwa 3 ns. Dies ergab eine maximale Pulsleistung von $1,5 \cdot 10^{13} \text{ W}$. Wenn diese Strahlungsleistung auf das Wasserstoff-Tritium Target fokussiert wurde, entstanden aus der einsetzenden Kernfusion etwa 10^{13} Neutronen.

Eine verbesserte und vergrößerte Version der Laseranlage brachte dann Pulsenergien von 100 MW und Spitzenleistungen im Petawatt-Bereich (10^{15} W).

Weitere Informationen über kontrollierte Kernfusion findet man in [34] und [36].

Zusammenfassung

- Um die Wirkung ionisierender Strahlung quantitativ zu erfassen, werden eine Reihe messbarer charakteristischer Größen definiert:
 1. Die Aktivität einer radioaktiven Substanz gibt die Zahl der Zerfälle pro Sekunde an (Einheit: 1 Becquerel).
 2. Die Energiedosis D gibt die gesamte im bestrahlten Körper pro Masseneinheit absorbierte Strahlungsenergie an (Einheit: (1 Gray = 1 Gy = 1 J/kg)).

3. Die Äquivalentdosis

$$H = Q \cdot D$$

berücksichtigt durch den Qualitätsfaktor Q die strahlenartabhängige Gewebeschädigung (Einheit: 1 Sievert = $Q \cdot 1 \text{ Gray}$).

- Die Strahlendosisleistung wird durch Dosisleistungsmesser (Ionisationskammern) experimentell bestimmt. Zeitlich integrierende Geräte bestimmen die während des Zeitraumes Δt anfallende Energiedosis.
- Die materialspezifische Transmission oder Reflexion von β -oder γ -Strahlen werden zur Dickenmessung und Kontrolle benutzt.
- Die gewebeschädigende Wirkung von γ -Strahlen wird zur Sterilisation, Schädlingsbekämpfung und Verlängerung der Haltbarkeit von Lebensmitteln eingesetzt.
- In der medizinischen Diagnostik werden Radioisotope zur Markierung von Schilddrüsenveränderungen, zur Untersuchung von Stoffwechselvorgängen im Körper und zur Positronenemissionstomographie verwendet.
- Zur Strahlentherapie (Tumorbekämpfung) werden sowohl γ -strahlende Radioisotope (z. B. ^{60}Co) als auch hochenergetische Elektronen, Protonen oder π -Mesonen aus Beschleunigern und die von ihnen erzeugte γ -Strahlung eingesetzt.
- Mit Hilfe bekannter Halbwertszeiten radioaktiver Nuklide kann das Alter archäologischer Objekte, von Gesteinsschichten oder von Meteoriten bestimmt werden.
- Zur Erzeugung von Energie aus Kernspaltungen muss eine kontrollierte Kettenreaktion aufrecht erhalten werden. Dies kann z. B. erreicht werden durch mit ^{235}U angereichertes Uran. Die Spaltneutronen werden in einem Moderator abgebremst, weil langsame Neutronen einen größeren Spalt-

querschnitt haben. Die Zunahme der Neutronenzahl von einer Spaltgeneration zur nächsten wird durch

$$N(T) = N(0) \cdot e^{(k_{\text{eff}}-1) \cdot t/T}$$

beschrieben, wobei die Reaktorperiode T die mittlere Zeit zwischen zwei Spaltgenerationen ist. Der Multiplikationsfaktor $k_{\text{eff}} = \eta \cdot \varepsilon \cdot p \cdot f$ setzt sich zusammen aus der mittleren Zahl von Spaltneutronen pro ^{235}U -Kern η , pro ^{238}U -Kern ε , der Abbremswahrscheinlichkeit p für ein Neutron und der Wahrscheinlichkeit f , dass ein Neutron nicht im Moderator absorbiert wird. Im stationären Betrieb muss $k_{\text{eff}} = 1$ sein.

- Die sichere Steuerung eines Kernreaktors wird erleichtert durch die verzögerten Neutronen, die von den Spaltprodukten emittiert werden.
- Energiegewinnung durch kontrollierte Kernfusion ist möglich durch 1. magnetischen Einschluss eines heißen Plasmas, 2. Erzeugung und Kompression eines dichten Plasmas durch Beschuss von festem Deuterium/Tritium mit Hochleistungslasern oder Teilchenstrahlen (Trägheitseinschluss).
- Magnetischer Einschluss kann mit einem gasgefüllten Torus in speziellen Magnetfeldanordnungen (Tokamak oder Stellarator) erreicht werden.
- Die Aufheizung eines Plasmas geschieht durch Ohm'sche Heizung, Hochfrequenzheizung und Einschuss energiereicher neutraler Deuteriumatome.

Aufgaben

8.1. Bei einer Ganzkörper-Röntgenbestrahlung mit 50 keV-Röntgenquanten erhält ein Patient (75 kg) die Äquivalentdosis 0,2 mSv.

Wie viele Röntgenquanten wurden in seinem Körper absorbiert? Wie groß war die Flussdichte der einfallenden Röntgenstrahlung bei einer Bestrahlungszeit von 1 s, wenn die bestrahlte Fläche $0,1 \text{ m}^2$ war und 50 % der Röntgenquanten absorbiert wurden?

8.2. α -Teilchen der Energie $E_{\text{kin}} = 6 \text{ MeV}$ werden in einer Aluminiumschicht mit der Massenbelegung $8 \cdot 10^{-3} \text{ g/cm}^2$ gerade auf $E = 0$ abgebremst.

Wie groß ist ihre Energie hinter einer Alufolie von $20 \mu\text{m}$ Dicke?

8.3. Die mittlere Reichweite von β -Strahlen der Energie $E_{\text{kin}} = 2 \text{ MeV}$ ist in Eisen etwa 1,5 mm. Welcher Prozentsatz durchdringt eine Schichtdicke von 1 mm, 1,5 mm, und 2 mm?

8.4. ^{14}C ist ein β -Strahler mit einer Halbwertszeit von $(5739 \pm 30) \text{ a}$. Die spezifische ^{14}C -Aktivität von Kohlenstoff natürlich lebender Gewebe beträgt $0,255 \text{ Bq/g}$. Die 1947 entdeckten Tonkrugfunde mit Schriftrollen in Höhlen bei Qumran am Toten Meer wollten einige Archäologen bis ins 9. Jh. v. Chr.

datieren. Für das Buch des Propheten Jesaja (700 v. Chr.) ergab die Messung einer Probe von 2 g Kohlenstoff eine Aktivität von $0,404 \text{ Bq}$ im Jahre 1952.

1. Berechnen Sie den Zeitpunkt des Absterbens des organischen Materials und den Fehler.
2. Berechnen Sie die Anzahl der ^{14}C -Atome in der Probe zum Zeitpunkt der Messung und zum Zeitpunkt des Absterbens des organischen Materials.
3. Schätzen Sie das Isotopenverhältnis $^{14}\text{C}/^{12}\text{C}$ in lebendem Gewebe ab. Zeigt der Kohlenstoff von Pflanzen, die in der Nähe der Autobahn stehen, eine veränderte Aktivität verglichen mit der von Pflanzen, die tief im Wald wachsen?

8.5. In einem ursprünglich kein Blei enthaltendem Uran-Mineral entsteht Blei durch den radioaktiven Zerfall der Isotope ^{235}U (Häufigkeit heute: 0,72 %, Halbwertszeit: $7,038 \cdot 10^8 \text{ a}$) und ^{238}U (Häufigkeit heute: 99,28 %, Halbwertszeit: $4,468 \cdot 10^9 \text{ a}$). Das Mineral sei 600 Mio. Jahre alt. Welches Gewichtsverhältnis Blei zu Uran enthält das Mineral heute, und wie groß ist das Häufigkeitsverhältnis $^{207}\text{Pb}/^{206}\text{Pb}$?

Bestimmen Sie das Alter der Erde unter der Annahme, dass an ihrem Anfang ^{235}U und ^{238}U gleich häufig vorkamen.

8.6. Der Block 4 des Kernkraftwerkes Tschernobyl wurde bis zum Unfall am 26. April 1986, 01:23 h, kontinuierlich mit einer thermischen Leistung von (mindestens!) 1000 MW betrieben. Bei etwa 2 % der Kernspaltungen wird als Spaltprodukt ein Kern des Jodisotops ^{131}I , das eine Halbwertszeit von 8,04 d besitzt, gebildet. Nach einer gewissen Zeit (welcher etwa?) stellt

sich praktisch ein Gleichgewicht zwischen Zerfall und Neubildung von ^{131}I ein.
Welche Menge ^{131}I war daher im Kernreaktor zur Zeit des Unfalls enthalten? Vernachlässigen Sie für die Energiebilanz des Reaktors die erzeugte Radioaktivität der Spaltprodukte, d.h. rechnen Sie mit 190 MeV freigesetzter Energie pro Spaltung.

Literaturverzeichnis

1. H. Krieger: *Grundlagen der Strahlungsphysik und des Strahlenschutzes* (Teubner, Stuttgart 2012)
2. H. Kiefer, W. Koelzer: *Strahlen und Strahlenschutz*, 3. Aufl. (Springer, Berlin, Heidelberg 1992)
3. H. Piraux: *Radioisotope und ihre Anwendung in der Industrie* (Philips Technische Bibliothek, Eindhoven 1965)
4. W. Stolz: *Radioaktivität: Grundlagen, Messung, Anwendung*, 3. Aufl. (Teubner, Stuttgart 1996)
H. Krieger: *Grundlagen der Strahlungsphysik und des Strahlenschutzes* (Springer Spektrum, Heidelberg 2013)
5. A. Bayer, Th. Steinkopf, A. Neu: Natürliche und künstliche Radionuklide in unserer Umwelt. TÜV Media GmbH (1. September 2010)
6. G. Erdtmann: *Neutron Activation Tables* (Verlag Chemie, Weinheim 1976)
7. H. Willkomm: *Altersbestimmung im Quartär* (Thiemig, München 1976)
R.E. Taylor: *Radiocarbon after four decades* (Springer, Berlin, Heidelberg 1992)
https://de.wikipedia.org/wiki/Radiometrische_Datierung
8. H. Mommsen: *Archäometrie* (Teubner, Stuttgart 1986), ISBN 3-519-02654-6 (Teubner-Studienbücher)
9. L.A. Currie: The remarkable metrological history of radiocarbon dating (II). J. Res. Natl. Inst. Stand. Technol. **109**, 185 2004. <http://nvl.nist.gov/pub/nistpubs/jres/109/2j92cur.pdf>
10. C. Tuniz: *Accelerators Mass Spectrometry: Ultrasensitive Analysis for Global Science* (CRC Press, New York 1998)
11. G. Morgenroth: Xerxes' falsche Tochter. Phys. unserer Zeit **34**(1), 40 (2003)
12. R. Laussermayer: Meta-Physik der Radiokarbon-Datierung des Turiner Grabtuchs (VWF Verlag für Wissenschaft und Forschung, Berlin 2000)
13. E. Scherer, H. Sack: *Strahlentherapie* (Springer, Heidelberg 1997)
G. Kraft: Tumore unter schwerem Beschuss. Phys. unserer Zeit **40**, 196 (Juli 2009)
Ch. Washington, D. Leaver: *Principles and Practice of Radiation Therapy*, 2nd edn. (C.V. Mosby Elsevier, St. Louis 2003)
14. M. Wannemacher, F. Wenz: *Strahlentherapie* (Springer, Heidelberg 2013)
15. N.G. Gusev, P.P. Dimitriev: *Quantum Radiation of Radioactive Nuclides, A Data Handbook* (Pergamon Press, New York 1976)
16. H. Dreisvogt: *Spaltprodukt-Tabellen* (BI, Mannheim 1974)
P. Rozon, B. Rouben: *Introduction to Nuclear Reactor Kinetics* (Polytechnic Int. Press, Canada 1998)
17. V. Hauff (Hrsg.): *Deutsche Risikostudie Kernkraftwerke* (TÜV Rheinland, Köln 1979)
18. W. Koelzer: *Lexikon zur Kernenergie* (Kernforschungszentrum Karlsruhe 1988)
19. C. Keller, H. Möllinger (Hrsg.): *Kernbrennstoffkreislauf* (Huthig, Heidelberg 1978)
20. J.S.B. Krawczynski: *Radioaktive Abfälle* (Thiemig, München 1967)
21. H. Niefeneckler, O. Meplan, S. David: *Accelerator Driven Subcritical Reactors* (IoP Institutes of Physics, London Oct. 2003)
22. K. Roth: *Konzeption eines Kernreaktors mit hoher inhärente Sicherheit* (Verlag W. Girardet, Essen 1985) W. Seifritz: *Kernreaktoren von morgen* (Verlag TÜV Rheinland 1992)
23. J. Fricke, W.L. Borst: *Energie* (Oldenbourg, München 1984)
24. E. Rebhan: *Heißer als das Sonnenfeuer. Plasmaphysik und Kernfusion* (Piper, München 1992)
25. J.R. Huizenga: *Kalte Kernfusion. Das Wunder fand nie statt* (Vieweg, Braunschweig 1994)
26. G. Grieger, I. Milch: Das Fusionsexperiment Wendelstein. Phys. Blätter **49**, 1001 (1993) Stellarator Wendelstein 7X. Bild der Wissenschaft **8** (1996)
27. J.V. Hoffmann, I. Milch, F. Wagner: Stand der Fusionsforschung. Vakuum in der Praxis, No. 4 (Verlag VCH, Weinheim 1993)
28. W.M. Stacey: *Fusion. An Introduction to the Physics and Technology of Magnetic Confinement Fusion* (Wiley VCH, Weinheim 2010)
29. J.P. Freidberg: *Plasma physics and fusion energy* (Cambridge Univ. Press, Cambridge 2007)
30. <http://de.wikipedia.org/wiki/Kernfusionsreaktor>

31. <http://de.wikipedia.org/wiki/ITER>,
<http://www.iter.org/>
<http://en.wikipedia.org/wiki/ITER>
32. E. Speth: Neutralteilchenheizung von Kernfusionsplasmen. *Phys. unserer Zeit* **22**, 119 (1991)
33. K. Sonnenberg, P. Kupschus, J. Helm, P. Krehl: Ein Hochgeschwindigkeits-Pellet-Injektor für die Kernfusion. *Phys. Blätter* **45**, 121 (1989)
34. Kernfusion: Stand und Perspektiven (MPI für Plasmaphysik Garching) <http://www.ipp.mpg.de/ippcms/de/pr/>
35. T. Ditmire et al.: Nuclear Fusion from Explosions of Femtosecond Laser-Heated Deuterium Clusters. *Nature* **398**, 489 (1999)
36. S. Atzeni, J. Meyer-ter-Vehn: *The Physics of Inertial Fusion* (Oxford Univ. Press, New York, 2004)
37. S.H. Glenzer et al.: Symmetric Inertial Confinement Fusion Implosions at Ultra-High Laser Energies. *Science Express* (2010). dx.doi.org/10.1126/science.1185634

publikationen/pdf/fusion_d.pdf
<https://de.wikipedia.org/wiki/ITER>

Grundlagen der experimentellen Astronomie und Astrophysik

9.1	Einleitung	232
9.2	Messdaten von Himmelskörpern	234
9.3	Astronomische Koordinatensysteme	234
9.4	Beobachtung von Sternen	238
9.5	Teleskope	240
9.6	Parallaxe, Aberration und Refraktion	251
9.7	Entfernungsmessungen	253
9.8	Scheinbare und absolute Helligkeiten	257
9.9	Messung der spektralen Energieverteilung	258
	Zusammenfassung	258
	Aufgaben	259
	Literaturverzeichnis	260

Die Beobachtung der Sterne und Planeten hat eine viele tausend Jahre alte Tradition. Dies hat mehrere Gründe: Kaum jemand kann sich der Faszination entziehen, die der Anblick des Sternenhimmels auf den Beobachter ausübt. Die sich im Jahresrhythmus periodisch wiederholenden aber sonst scheinbar unveränderlichen Konstellationen der Sterne wecken im Menschen ein Gefühl der Ewigkeit, und es ist deshalb nicht verwunderlich, dass der Himmel mit dem Sitz der Götter identifiziert wurde, die von dort oben das Geschick der Menschen lenken. Deshalb war eine der Aufgaben der Astronomie bis zu Keplers Zeiten die Erstellung von Horoskopen (nach denen die Staatsmänner sich richteten). Auch heute noch gibt es viele Leute, die an den Einfluss der Sterne auf ihr Schicksal glauben, wozu allerdings die Astronomen nicht mehr gehören.

Ein weiterer, mehr praktischer Grund für das Interesse an der Astronomie war ihre Bedeutung für die Navigation auf See, für die Zeitrechnung und die Vorhersage periodischer, jahreszeitlich bedingter für die Menschen wichtiger Naturereignisse, wie z. B. die Nilflut oder die Monsunregen in Asien oder von besonderen Ereignissen am Himmel, wie Sonnen- und Mondfinsternisse.

Die Frage, ob unser Universum ewig vorhanden war, oder ob es irgendwann entstanden ist, wurde vom philosophischen und religiösen Standpunkt aus seit jeher diskutiert. Das Verlangen des Menschen, mehr zu erfahren über seine Stellung und Bedeutung innerhalb des Kosmos, über die Entwicklung der Erde und ihrer Umgebung hat das Interesse an astronomischen Fragen immer groß sein lassen.

Auch die Frage, ob wir allein im Universum sind oder ob es auf anderen extrasolaren Planeten oder Monden noch andere intelligente Wesen gibt, bewegt viele Menschen.

Es ist deshalb verständlich, dass Entdeckungen der Astronomen in der Öffentlichkeit häufig mehr Beachtung finden als neue Entwicklungen in anderen Gebieten der Naturwissenschaften. Dies wurde z. B. deutlich an den Mondlandungen, den jüngsten Marsmissionen von Pathfinders 1996, der europäischen Marssonde Marsexpress (2004), der NASA-Sonde Opportunity (2004) mit dem Landegerät Spirit und Beagle und dem zurzeit auf dem Mars operierenden Fahrzeug Curiosity.

9.1 Einleitung

Eine Hauptaufgabe der Astronomen war neben ihrer Verantwortlichkeit für Zeitmessungen die Beobachtung der Sterne und ihrer Konstellationen und die möglichst genaue Bestimmung ihrer Orte auf der Himmelskugel (d. h. ihrer Winkelkoordinaten). Über die Entfernung der Sterne gab es bis vor wenigen hundert Jahren nur vage und oft völlig falsche Vorstellungen und selbst heute ist die genaue Entfernungsbestimmung von Sternen und Galaxien eines der kritischen Probleme der Astronomie (siehe Abschn. 11.2).

Natürlich fiel auch den frühen Astronomen bald auf, dass nicht alle Sterne einen festen Ort an der Himmelsphäre hatten, sondern dass es sogenannte „Wandelsterne“ gab, die sich gegen die „Fixsterne“ bewegten. Eine Erklärung der Bewegung dieser

Wandelsterne (die sich später als die Planeten unseres Sonnensystems herausstellten) hat die Astronomen über mehr als tausend Jahre beschäftigt. Das erste, in sich konsistente Modell wurde von dem in Alexandria lebenden Astronomen *Claudius Ptolemäus* (um 100–165 n. Chr.) aufgestellt, nach dem die Erde im Mittelpunkt des Universums stand und die Planeten sich auf Kreisen um Zentren bewegten, die selber auf Kreisen um die Erde liefen. Diese zusammengesetzte Bewegung hieß *Epizyklenbahn* (geozentrisches Modell, siehe Bd. 1, Kap. 1).

Erst durch *Nikolaus Kopernikus* (1473–1543) wurde das heliozentrische Weltbild, das bereits im Altertum von *Aristarch* aus Samos (etwa 310–230 v. Chr.) postuliert worden war, dann aber durch das ptolemäische geozentrische Modell verdrängt wurde und deshalb in Vergessenheit geriet, reaktiviert und konkretisiert. Das kopernikanische Modell, in dem die Planeten sich auf Kreisen um die Sonne bewegen, konnte viele Beobachtungen einfacher und genauer erklären als das geozentrische Epizyklenmodell, obwohl auch hier noch kleine Diskrepanzen zwischen Vorhersagen und den Messergebnissen der Astronomen bestanden.

Aufgrund genauer Messungen von *Tycho Brahe* (1546–1601) konnte dann *Johannes Kepler* (1571–1630) sein auch heute noch akzeptiertes genaueres Planetenmodell aufstellen, bei dem sich die Planeten auf Ellipsen um die Sonne bewegen, die in einem Brennpunkt der Ellipsen steht (siehe Kap. 10 und Bd. 1, Kap. 2). *Isaac Newton* hat später die drei Kepler-Gesetze (siehe Bd. 1, Kap. 2) auf das allgemein gültige Gravitationsgesetz zurückgeführt. Der Grund für die Planetenbewegung ist die Gravitationskraft zwischen Sonne und jeweiligem Planeten, die als Zentralkraft bewirkt, dass der Drehimpuls zeitlich konstant und die Planetenbahn deshalb in einer Ebene verlaufen muss.

Der philosophische Aspekt dieser „Revolution“ unseres Weltbildes kann gar nicht hoch genug eingeschätzt werden. Die Erde rückt vom Mittelpunkt der Welt weg zu einem kleineren von vielen Planeten, die um einen Zentralstern, unsere Sonne, kreisen. Die Sonne stand allerdings immer noch im Zentrum des Weltalls. Die Fixsternsphäre wurde als ewig und unveränderlich angesehen im Gegensatz zur irdischen vergänglichen Sphäre. Dieser Glaube an ein ewig gleiches Weltall wurde allerdings durch das Erscheinen von *Gaststernen* (nur für kurze Zeit sichtbare Sterne, die heute als Novae oder Supernovae erklärt werden können (siehe Abschn. 11.9)) bisweilen erschüttert. Solche Sterne wurden von *Tycho Brahe* und *Johannes Kepler* beobachtet und wohl auch schon früher mit Verwunderung gesehen. Da ihr Erscheinen jedoch nicht in das gängige, von der Kirche vertretene Schöpfungsbild passte, wurde über sie in Europa nicht viel veröffentlicht. Deshalb findet man mehr Informationen darüber aus nichteuropäischen Quellen.

Ein weiterer Hinweis auf zeitliche Veränderungen gaben die ersten Beobachtungen der Sonnenflecken durch *Galileo Galilei*, die über die Sonnenscheibe im Laufe von Tagen bis Wochen wandern und Vorstellungen über die „flecklose Reinheit“ und Unvergänglichkeit der Himmelsobjekte in Frage stellten.

Es ist bisher eine noch offene Frage, wie viele solcher Planetensysteme wirklich im Universum existieren, und ob es in ihnen

Abbildung 9.1 Die „spektralen Fenster“ der Erdatmosphäre. Dargestellt ist die Höhe h über dem Erdboden, bei der die Strahlungsleistung von außen auf den (1/e)ten Teil abgesunken ist

andere Planeten gibt, auf denen Bedingungen herrschen, welche die Entwicklung intelligenter Wesen erlauben. Damit verliert auch der Mensch seine Sonderstellung im Universum und wird zu einer für die Entwicklung des Universums völlig unbedeutenden kurzfristigen Erscheinung.

Es ist bewundernswert, dass die Menschen trotz ihrer im Verhältnis zum Alter des Universums winzig kurzen Entwicklungszeit es geschafft haben, so viel über dieses Universum zu lernen, wobei der größte Teil unserer Kenntnisse in den letzten 100 Jahren gewonnen wurde.

Mit verbesserter Messtechnik ausgerüstet, waren die Astronomen im 19. Jahrhundert in der Lage, auch erste Angaben über die Entfernung der nächsten Sterne zu machen und damit die dritte Dimension des Weltraums, die bis dahin nur durch Spekulationen erraten werden konnte, quantitativ zu erschließen.

Die Frage, was Sterne eigentlich sind, wie sie entstehen können, wie lange sie leben, und ob und wie sie „sterben“, konnte erst im 20. Jahrhundert beantwortet werden. Der Weg von der Astrometrie, d. h. der Vermessung von Sternorten, zur Astrophysik, in der die physikalischen Ursachen für die Existenz des Universums mit seinen Sternen hinterfragt wird, wurde durch mehrere parallele Entwicklungen möglich:

- Durch den Bau leistungsstarker Teleskope, mit denen nicht nur die Strahlung der Sterne, sondern auch ihre spektrale Energieverteilung gemessen werden konnte. Dadurch wurde eine neue Informationsquelle erschlossen. Die Messung der *zeitlichen Änderung* der von einem Stern emittierten Strahlung gab wichtige Hinweise auf die dynamische Entwicklung von Sternen und räumte endgültig mit der Vorstellung des „statistischen“ unveränderten Weltalls auf.
- Durch die Entwicklung der Atom- und Plasmaphysik in Verbindung mit der Quantentheorie konnten atomphysikalische Prozesse in den Sternatmosphären im Labor untersucht und verstanden werden. Die Erkenntnisse der Kernphysik erlaubten Einsichten in den Energieerzeugungsmechanismus der Kernfusion im Inneren der Sterne. Die neueren Entwicklungen in der Hochenergie- und Teilchenphysik (siehe Kap. 7)

haben detaillierte Modelle über die Entstehung des Weltalls, der Sterne und der im Kosmos vorhandenen chemischen Elemente gebracht.

- Die Beobachtung vom Erdboden aus beschränkt die von den Sternen empfangene Strahlung auf die von der Erdatmosphäre durchgelassenen Spektralbereiche (Abb. 9.1). Es gibt im Wesentlichen drei *atmosphärische Fenster*, in denen Strahlung durchgelassen wird. Dies sind, neben dem sichtbaren Fenster (vom nahen UV bis zum nahen Infrarot) der klassischen Astronomie, das Radiowellen- und Millimeterwellengebiet ($\lambda = 1 \text{ mm} - 1 \text{ m}$) und das extreme γ -Gebiet der Höhenstrahlung ($h \cdot v > 10^8 \text{ eV}$). Durch die Entwicklung der Radioastronomie hat sich die Astrophysik das 2. Fenster und damit eine neue, aussagestarke Informationsquelle erschlossen. Die Höhenstrahlung wurde in den letzten Jahren durch die Errichtung großer Detektorenfelder intensiv untersucht.
- Durch Raumsonden und Beobachtungsstationen in Satelliten außerhalb unserer Erdatmosphäre konnten viele neue Spektralbereiche erschlossen werden. Beispiele sind der Röntgensatellit ROSAT oder der Infrarotsatellit IRAS.
- Das Hubble-Weltraum-Teleskop, das ohne die Störungen durch die Erdatmosphäre eine höhere Winkelauflösung erreicht und deshalb „tiefer“ in den Raum blicken und sehr ferne Galaxien noch beobachten und messen kann, sowie die Satelliten COBE, WMAP (Wilkinson Microwave Anisotropy Probe) und Planck, welche die kosmische Hintergrundstrahlung und ihre Richtungsverteilung genau vermessen, haben unsere Kenntnis über frühe Stadien des Universums vertieft.
- Die Entwicklung sehr großer Spiegelteleskope mit adaptiver Optik (siehe Bd. 2, Abschn. 12.3) und die Kombination mehrerer solcher Teleskope zu einem optischen Interferometer (siehe Abschn. 9.5.7) hat das Winkelauflösungsvermögen um mehrere Größenordnungen gesteigert.
- Von nicht zu unterschätzendem Einfluss ist die Entwicklung schnellerer Computer und detaillierter Programme, mit denen Modelle des Sternaufbaus und der Bildung und Struktur von Galaxien modelliert und berechnet und mit den gemessenen Werten verglichen werden können.

Der Fortschritt in unserer Erkenntnis über die Astrophysik des Universums ist also durch mehrere sowohl experimentelle als auch theoretische Entwicklungen begründet. Deshalb ist, wie in allen anderen Bereichen der Physik, die Zusammenarbeit von Experimentatoren und Theoretikern von entscheidender Bedeutung für die Erkenntnisgewinnung.

9.2 Messdaten von Himmelskörpern

Durch die Beobachtung von Himmelskörpern (Sterne, Planeten, Kometen) können folgende Messdaten gewonnen werden:

- Der Ort des Objektes im Raum. In sphärischen Koordinaten bedeutet dies die Bestimmung des Ortsvektors $\mathbf{r} = \{r, \vartheta, \varphi\}$. Dazu muss ein geeignetes Koordinatensystem gewählt werden, in dem der Ortsvektor \mathbf{r} definiert wird. Bewegt sich das Objekt in diesem Koordinatensystem, so werden seine Koordinaten zeitabhängig: $\mathbf{r}(t) = \{r(t), \vartheta(t), \varphi(t)\}$.
- Die elektromagnetische Strahlungsleistung L_S , die von dem beobachteten Objekt in der Entfernung r emittiert wird. Der Detektor empfängt davon den Bruchteil $L_S \cdot \Delta\Omega / 4\pi$, wobei $\Delta\Omega = F_D/r^2$ der vom Detektor mit der Sammelfläche F_D (z. B. der nutzbaren Öffnung eines Teleskops) einsehbare Raumwinkel ist. Auch $L_S(t)$ kann zeitabhängig sein (z. B. bei veränderlichen Sternen).
- Die spektrale Verteilung dieser Strahlung, die mit wellenlängenselektierenden Instrumenten (Spektrograph, Interferometer) in Verbindung mit einem Teleskop gemessen werden kann.
- Partikelstrahlung (e^- , p^+ , v , \bar{v}), die von Objekten (z. B. der Sonne) emittiert wird und mit geeigneten Detektoren nachgewiesen werden kann.
- Gravitationswellen, die von beschleunigten Massen im Kosmos emittiert werden.
- Die physikalische, chemische und mineralogische Analyse von Meteoriten, die auf die Erde fallen.

Dies sind die wesentlichen Informationsquellen, aus denen unsere Kenntnis über den Aufbau, die Entwicklung und die Dynamik von Sternen, Galaxien und des Universums stammt. Wie daraus ein in sich konsistentes Modell unserer Welt wird, soll im Folgenden näher erläutert werden [1–8].

9.3 Astronomische Koordinatensysteme

Um die Winkelkoordinaten der Sterne angeben zu können, ist es zweckmäßig, ein sphärisches Koordinatensystem einzuführen. Dazu gibt es verschiedene Möglichkeiten:

9.3.1 Das Horizontsystem

Vom Standpunkt eines Beobachters auf der Erdoberfläche bietet sich das Horizontsystem (Abb. 9.2) an, in dem die Vertikale

Abbildung 9.2 a Horizontsystem. Der Beobachter B sitzt im Mittelpunkt des Koordinatensystems. b Scheinbare Bewegung von drei Sternen mit verschiedener Zenitdistanz um den Himmelpol. Nach Karttunen et al.: *Astronomie* [1]

vom Ort B des Beobachters zum **Zenit Z** zeigt, die dazu senkrechte Ebene ist die Horizontebene, die vom Horizont begrenzt wird. Der Gegenpol zum Zenit Z ist der Nadir \bar{Z} . Die „Längenkreise“ in diesem Koordinatensystem heißen **Vertikalkreise**, die „Breitenkreise“ heißen **Horizontalkreise** oder auch **Azimutalkreise**. Auf der Horizontebene werden die Himmelsrichtungen Nord (zum Nordpol der Erde), Ost, Süd und West definiert. Ihre Schnittpunkte mit speziellen Vertikalkreisen sind Nordpunkt N, Südpunkt S, Ostpunkt O und Westpunkt W in Abb. 9.2b. Der Vertikalkreis durch den Nordpunkt und den Südpunkt der Horizontalebene heißt **Himmelsmeridian** (Mittagskreis). Die Position eines Sterns wird durch seine Höhe h und sein Azimut A angegeben, wobei h der Winkel zwischen Horizontebene

und Horizontalkreis durch den Stern ist und A der Winkel zwischen Meridian und Vertikalkreis durch den Stern, gerechnet vom Südpunkt aus, der als Nullpunkt gewählt wird, über Westen, Norden, Osten nach Süden ($0\text{--}360^\circ$). Manchmal wird auch anstelle der Höhe h die Zenitdistanz $z = 90^\circ - h$ angegeben.

Da sich die Erde um ihre Nord-Süd-Achse dreht, ändert sich im Horizontsystem, das ja mit der rotierenden Erde fest verknüpft ist, die Position eines Sterns im Laufe der Zeit (Abb. 9.2b). Er durchläuft einen Kreis um die Erdachse, also im Horizontsystem für einen Beobachter auf dem Breitenkreis φ eine Bahn in einer Ebene, die gegen die Horizontebene um den Winkel ($90^\circ - \varphi$) geneigt ist. Außerdem hat derselbe Stern zur selben Zeit für zwei verschiedene Beobachter an verschiedenen Orten unterschiedliche Koordinaten. Um die Orte von Sternen in einer für alle Beobachter gültigen Sternkarte angeben zu können, braucht man deshalb andere Koordinatensysteme.

9.3.2 Die Äquatorsysteme

Im Äquatorsystem dient die Ebene durch den Erdäquator als Bezugsebene. Sie schneidet die Himmelskugel im Himmelsäquator. Die verlängerte Erdachse schneidet die Himmelskugel im Himmelsnordpol P und im Himmelssüdpol \bar{P} . Die Großkreise durch die Himmelpole heißen **Stundenkreise**, die zum Äquator parallelen Breitenkreise sind die **Parallelkreise** (Abb. 9.3). Der Stundenkreis durch den Zenit, Nord- und Südpunkt des Horizontes, durch Himmelsnordpol und Südpol ist der **Meridian**. Die Winkelkoordinaten eines Sterns sind bestimmt durch seinen Stundenkreis und seinen Parallelkreis.

Beim **festen Äquatorsystem** wird der **Stundenwinkel** t gemessen als Winkel zwischen den Ebenen durch Meridian und Stundenkreis des Sterns. Der Winkelabstand des Parallelkreises durch den Stern vom Äquator heißt **Deklination** δ . Sie wird,

Abbildung 9.3 Äquatorsystem. B = Beobachter

Abbildung 9.4 Lage der Ekliptik zur Äquatorebene. Der Winkel ε gibt die Neigung der Erdachse gegen die Normale zur Ekliptik an

genau wie die geographische Breite auf der Erde, von 0° am Äquator bis 90° zum Nordpol bzw. bis -90° zum Südpol gezählt.

Bei der Drehung der Erde um ihre Achse bleibt ein Stern im Wesentlichen (abgesehen von Präzession und Nutation der Erdachse, siehe Bd. 1, Abschn. 5.8) auf seinem Parallelkreis, d.h. seine Deklination bleibt zeitlich konstant. Sein Stundenwinkel wächst dagegen gleichmäßig mit der Zeit an. Da einer Umdrehung der Erde ein Winkelbereich von 360° und eine Sternzeit von 24 h entspricht, ändert sich der Stundenwinkel pro Stunde um 15° . Man zählt den Stundenwinkel von 0 h (Objekt im Süden) vom Schnittpunkt des Meridiants mit dem Äquator (S für den Beobachter auf der Nordhalbkugel, N für B auf der Südhalbkugel) bis zum Stundenkreis des Sterns. Weil der Anfangspunkt für die Zählung des Stundenwinkels fest mit dem Beobachtungsort verbunden ist, nennt man dieses Koordinatensystem, in dem δ zeitlich konstant, der Winkel t jedoch zeitabhängig ist, das feste Äquatorsystem.

Beim **beweglichen Äquatorsystem** wird, genau wie beim festen System, die Äquatorebene als Bezugsebene gewählt, sodass die Deklination δ in beiden Systemen gleich ist. Als Nullpunkt für den Stundenwinkel wird jedoch jetzt der Schnittpunkt von Himmelsäquator und Ekliptik gewählt, an dem die Sonne sich zum Zeitpunkt des Frühlingsanfangs befindet (Frühlingspunkt). Die **Ekliptik** ist die Ebene der Erdbahn um die Sonne. Sie schneidet die Himmelskugel in einem Großkreis auf der Himmelssphäre, auf dem, von der Erde aus gesehen, die scheinbare Bewegung der Sonne geschieht (Abb. 9.4). Der vom Frühlingspunkt aus auf dem Äquator gemessene Winkel des Stundenkreises durch den Stern heißt **Rektaszension** α . Er wird, in Richtung der Erdrotation (also entgegen der scheinbaren Bewegungsrichtung der Sterne) von 0 bis 24 h gezählt. Da der Stern am scheinbaren täglichen Umlauf der Himmelskugel teilnimmt, bleibt seine Rektaszension α zeitlich konstant.

Im beweglichen Äquatorsystem sind daher die Winkelkoordinaten (Deklination δ und Rektaszension α) eines Sterns in erster

Abbildung 9.5 Das Ekliptikalsystem mit den heliozentrischen Koordinaten β' , λ' und den geozentrischen Koordinaten β , λ eines Punktes P . Nach Kartunen et al.: *Astronomie* [1]

Näherung für alle Erdbeobachter gleich und zeitlich konstant und können deshalb in Sterntafeln tabelliert werden.

Kapitel 9

9.3.3 Das Ekliptikalsystem

Für die Beschreibung der Bahnen von Planeten und anderen Objekten unseres Sonnensystems (siehe Kap. 10) ist ein Koordinatensystem geeignet, das die Ekliptik, also die Bahnebene der Erde, als Bezugsebene hat.

Diese Ebene schneidet die Himmelssphäre in einem Großkreis, den die Sonne im Laufe eines Jahres, von der Erde aus gesehen, durchläuft (Abb. 9.4). Die Äquatorebene ist gegen die Ekliptik um $23^{\circ}26'$ geneigt. Die Schnittgerade beider Ebenen verläuft durch Frühlingpunkt und Herbstpunkt. Die scheinbare Bewegung der Sonne verläuft im Frühling von der südlichen in die nördliche Hemisphäre und kreuzt zu Frühlingsbeginn die Äquatorebene im Frühlingpunkt. Dessen Deklination und Rektaszension sind im beweglichen Äquatorsystem beide null.

Die Lage eines Objektes an der Himmelssphäre wird im ekliptikal System (Abb. 9.5) bestimmt durch den Winkelabstand β von der Ekliptik (ekliptikale Breite) und den Winkel λ der ekliptikal Länge, der vom Frühlingpunkt aus im Gegenuhrzeigersinn gemessen wird. Der Nullpunkt des Koordinatensystems wird entweder in den Mittelpunkt der Sonne (*heliozentrisches System*) oder der Erde (*geozentrisches System*) gelegt.

Während für die Bestimmung der Koordinaten weit entfernter Sterne diese Unterscheidung praktisch keinen Unterschied macht, spielt sie zur Beschreibung der Bahn von Planeten oder Kometen unseres Sonnensystems natürlich eine große Rolle.

9.3.4 Das galaktische Koordinatensystem

Die bisher behandelten Koordinatensysteme sind entweder mit der Erde verbunden (geozentrische Systeme wie z. B. das Äquatorsystem bzw. das geozentrische Ekliptikalsystem) oder mit der

a)

Abbildung 9.6 Das galaktische Koordinatensystem

Sonne (heliozentrisches Ekliptikalsystem). Obwohl das bewegliche Äquatorsystem die tägliche Drehung der Erde um ihre Achse und die jährliche Bewegung der Erde um die Sonne berücksichtigt, führen doch langfristige Änderungen der Lage der Erdachse (wie z. B. ihre Präzession oder Nutationsbewegungen) zu Korrekturen für die Winkelkoordinaten der Sterne.

Die differentielle Rotation unseres Sonnensystems, zusammen mit den Nachbarsternen, um das Zentrum unserer Milchstraße führt zu weiteren zeitlichen Veränderungen aller drei Koordinaten einschließlich der Entfernung (siehe Abschn. 12.5).

Zur Untersuchung der räumlichen Verteilung der Sterne innerhalb unserer Galaxis ist deshalb das galaktische Koordinatensystem geeigneter (Abb. 9.6). Seine Grundebene ist die galaktische Äquatorebene, die fast mit der Mittelebene des am Himmel sichtbaren Bandes der Milchstraße zusammenfällt.

Sie ist gegen die Ekliptik um 57° geneigt. Die Senkrechte durch das Zentrum der galaktischen Ebene geht durch den galaktischen Nordpol oberhalb und den Südpol unterhalb der Ebene. Die Großkreise durch die Pole heißen (wie bei der Erde) die Längenkreise, die Ebenen parallel zur Äquatorebene schneiden die Sphäre um die galaktische Ebene in den Breitenkreisen. Als galaktische Koordinaten eines Sterns werden die galaktische Länge l und die galaktische Breite b verwendet. Eigentlich müsste man nun die Winkel von Längen- und Breitenkreis durch einen Stern als seine galaktischen Koordinaten wählen. Da man aber alle Messungen von unserem Sonnensystem aus macht, hat man die folgende Festsetzung getroffen (Abb. 9.6): Die galaktische Länge wird entgegen dem Uhrzeigersinn gemessen als Winkel zwischen der Verbindungslinie Sonne–galaktisches Zentrum und der Projektion des Längenkreises durch den Stern

auf die galaktische Ebene. Die Koordinate $l = 0$ gibt also die Richtung von der Sonne zum galaktischen Zentrum an. Die galaktische Breite b eines Sterns ist der Winkel zwischen der galaktischen Ebene und der Verbindungsgeraden von Sonne zum Stern. Die Größe b ist positiv oberhalb (nördlich) und negativ unterhalb (südlich) der galaktischen Ebene. Um die galaktischen Koordinaten mit den Sternkoordinaten im Äquatorsystem zu vergleichen, wurde 1958 von der IAU (International Astronomical Union) folgende Definition festgelegt: Der galaktische Nordpol hat die Koordinaten im Äquatorsystem Rektaszension $\alpha = 12^{\text{h}}45^{\text{m}}$ und Deklination $\delta = 27,4^\circ$ und das galaktische Zentrum $\alpha = 17^{\text{h}}45^{\text{m}}37,224^\circ$ $\delta = -28^\circ56'10,23''$.

Genauere Messungen haben gezeigt, dass das galaktische Zentrum im Sternbild Sagittarius, in dem sich ein massives schwarzes Loch befindet, geringfügig von den so definierten Koordinaten abweicht.

9.3.5 Zeitliche Veränderungen der Koordinaten

Wie in Bd. 1, Abschn. 5.8 dargelegt wurde, bleibt die Richtung der Erdachse im Raum zeitlich nicht konstant. Bedingt durch Drehmomente, die von Sonne, Mond und anderen Planeten auf das abgeplattete Rotationsellipsoid der Erde ausgeübt werden, präzidiert die Erdachse im Laufe von 26.000 Jahren auf einem Kegel mit Öffnungswinkel $2 \times 23^\circ26'$ um eine zur Bahnebene vertikale Richtung. Dadurch verändern sich Rektaszension α und Deklination δ eines Sterns. Wie in [1] hergeleitet wird, erhält man für die jährlichen Änderungen

$$\Delta\alpha = m + n \cdot \sin \alpha \tan \delta , \quad (9.1a)$$

$$\Delta\delta = n \cdot \cos \alpha , \quad (9.1b)$$

wobei $m \approx 3,07 \text{ s/a}$ und $n \approx 1,33 \text{ s/a} = 20,0''/\text{a}$ **Präzessionskonstanten** heißen, die in astronomischen Tabellen zu finden sind, dabei ist 1 s eine Zeitsekunde und 1'' eine Bogensekunde $= (1/3600)^\circ$.

Zur Präzession kommt noch eine regelmäßige, durch den Mond bedingte Variation der Präzession mit einer Periode von 18,6 Jahren, die in der Astronomie *Nutation* genannt wird. Sie kommt zustande durch die sich ändernde Gravitationskraft zwischen Erde und Mond. Die Mondbahnebene ist um 5° gegen die Erdbahnebene (Ekliptik) geneigt. Durch die Sonnenanziehung des Mondes vollführt die Normale zur Mondbahnebene eine Präzession um den Pol der Ekliptik mit einer Periode von 18,6 Jahren. Dies führt zu der periodischen Änderung der Lage der Rotationsachse der Erde und damit zu einer entsprechenden Änderung ihrer Winkelgeschwindigkeit. Zu diesen periodischen Änderungen kommen noch unregelmäßige Schwankungen der Erdachse hinzu, die durch Änderungen der Massenverteilung innerhalb der Erde (jahreszeitliche Schwankungen, Gletscherdrifts, Erdbeben, Vulkanausbrüche, etc.) verursacht werden. Man sieht daraus, dass auch im Äquatorsystem keineswegs völlig zeitunabhängige Winkelkoordinaten α und δ eines Sterns gemessen

werden. Man gibt deshalb bei Koordinatenangaben im Äquatorsystem den Zeitpunkt an, auf den sie sich beziehen. Diesen Zeitpunkt nennt man *Epoche*. Sie wird in der Koordinatenangabe in Klammern nachgestellt [7].

Anmerkung. Übliche Epochen sind 1900.0 (der 1. Januar 1900, 12 h Weltzeit (universal time UT)), 1950.0 und 2000.0.

Die Äquatorialekoordinaten der Riesengalaxie NGC 1275 im Perseushaufen (Abb. 12.24) betragen z. B.

$$\begin{aligned}\alpha(2000.0) &= 3^{\text{h}}19^{\text{m}}48^{\text{s}}.159 , \\ \delta(2000.0) &= 41^\circ30'42.''10 .\end{aligned}$$

Man beachte, dass es sich in der Astronomie eingebürgert hat, die Winkel- oder Zeiteinheiten über das Dezimalkomma zu stellen. Das „Dezimalkomma“ ist bei den Astronomen i. Allg. ein Dezimalpunkt. Helligkeitsangaben werden auf die gleiche Weise dargestellt (siehe Abschn. 9.8). ▾

9.3.6 Zeitmessung

Da sich die gemessenen Sternkoordinaten im Laufe der Zeit ändern, ist eine genaue Zeitmessung für die Astronomie essentiell.

Als Einheit der Zeit wird die Sekunde benutzt, die durch Cäsium-Atomuhren realisiert wird (Bd. 1, Abschn. 1.6). Die relative Genauigkeit dieser Atomzeit beträgt etwa $5 \cdot 10^{-13}$. In der Astronomie wird die **internationale Atomzeit** (TAI) als Mittelwert mehrerer Atomuhren (Braunschweig, Boulder/Colorado, Paris, London) benutzt. Im Jahre 1972 wurde eine **koordinierte Universalzeit** (UTC) eingeführt, die durch Zeitzeichensender bestimmt wird und für jeden Ort der Erde eine genaue Zeit definiert, die gleich der TAI-Zeit ist plus der Zeitzonendifferenz des jeweiligen Ortes.

Die Grundlage der astronomischen Zeitsysteme ist die mittlere Sonnenzeit von Greenwich (siehe Bd. 1, Abschn. 1.6.3), die bei Berücksichtigung von Präzession und Nutation die UT1-Zeit (*universal time*) heißt. Die Zeitdifferenz

$$\Delta\text{UT} = \text{UT}_1 - \text{UTC}$$

zwischen Universalzeit UT₁ und koordinierter Universalzeit UTC berücksichtigt die Schwankungen der Erdrotation. ΔUT wird regelmäßig von den Zeitinstituten bekannt gegeben. Die UTC wird heute weltweit verwendet.

Um die UTC-Zeit möglichst genau an die aus der Erdrotation abgeleitete Zeit UT₁ anzupassen, werden Abweichungen infolge der unregelmäßigen Erdrotation durch Schaltsekunden ausgeglichen, sodass die Differenz zwischen UTC-Zeit und der astronomisch bestimmten Zeit UT₁ niemals größer wird als 1 s. Da sich die Erdrotation geringfügig verlangsamt, wurde seit 1972 bei Bedarf am Jahresende bzw. in der Jahresmitte eine Schaltsekunde eingefügt.

Neben der Sekunde werden in der Astronomie größere Zeiteinheiten verwendet.

- Das Sonnenjahr (tropisches Jahr) ist definiert als der Zeitraum zwischen zwei Durchgängen der Sonne durch den Frühlingspunkt. Dies ist der Schnittpunkt zwischen Ekliptik und Himmels-Äquator, durch den die Sonne im Frühling (um den 21. März) läuft.
- Der wahre Sonnentag ist die Zeit zwischen zwei aufeinander folgenden unteren Meridiandurchgängen. Weil sich die Länge eines wahren Sonnentages im Laufe des Jahres ändert (die Erde rotiert nicht gleichmäßig und die Umlaufgeschwindigkeit der Erde um die Sonne zeigt periodische Schwankungen während eines Umlaufes) führt man den mittleren Sonnentag ein. Dies ist der Zeitraum zwischen zwei unteren Meridiandurchgängen einer fiktiven Sonne, die (von der Erde aus gesehen) mit gleichmäßiger, über das Jahr gemittelten Geschwindigkeit um den Himmelsäquator läuft. Ein mittlerer Sonnentag hat 24 Stunden. Ein Sonnenjahr hat 365,25 Sonnentage.
- Ein Sterntag ist definiert als der Zeitraum zwischen zwei aufeinander folgenden Meridiandurchgängen desselben Sternes. Weil sich die Erde im Laufe eines Jahres einmal um die Sonne dreht, gibt es pro Jahr einen Sterntag mehr (Siehe Bd. 1, Abschn. 1.6.3), d. h. 366,25 Sternentage pro Jahr. Ein Sterntag ist deshalb etwa 4 min kürzer als ein Sonnentag.

Um einfache Umrechnungen von Kalenderdaten und das Auffinden von Kometenperioden zu erleichtern, wurde im Jahre 1581 das Julianische Datum eingeführt, das die Anzahl der mittleren Sonnentage angibt, die seit dem 1. Januar des Jahres -4712 (= 4713 vor Chr.) um 12 Uhr Weltzeit UT vergangen sind. Diesem System liegt die Julianische Periode von 7980 Jahren zugrunde, die das Produkt von Sonnenzyklus (28 Jahre) Mondzyklus (19 a) und römischem Steuerzyklus (15 a) ist. Dieses System wurde 1957 leicht modifiziert. Um zu große Zahlen zu vermeiden, wurde für das modifizierte Julianische Datum MJD der Nullpunkt auf den 17. Nov. 1858 0 Uhr Weltzeit gelegt. Die Umrechnung lautet:

$$MJD = JD - 2.400.000,5$$

Beispiel

Dem 1. Januar 2000, 12.00 Uhr entspricht das Julianische Datum $JD = 2.451.545,0$ und $MJD = 51.544,5$.

9.4 Beobachtung von Sternen

Um sich am Himmel orientieren zu können und Sterne mit den in Sterntabellen angegebenen Werten von Rektaszension α und Deklination δ finden zu können, ist es nützlich, sich für verschiedene Beobachtungsorte auf der Erde die scheinbare Bewegung der Sterne klarzumachen.

Für einen Beobachter am Nordpol der Erde fällt der Himmelsnordpol mit dem Zenit zusammen, am Südpol ist der Zenit mit dem Himmelssüdpol (Nadir) identisch. Die scheinbaren Bahnen

Abbildung 9.7 Aufnahme des Sternenhimmels mit feststehendem Teleskop in Richtung des Nordpols mit längerer Belichtungszeit ($\Delta t = 3$ Stunden), um die scheinbaren Bahnen der Sterne bei der Drehung der Erde um die Nord-Süd-Achse sehen zu können. Aus Gondolatsch: Astronomie [2]. Mit freundlicher Genehmigung des Klett-Verlages

Abbildung 9.8 Die Himmelskugel und die scheinbare Bewegung von Sternen für einen Beobachter am Nordpol

der Sterne sind Kreise um den Pol als Mittelpunkt (Abb. 9.7), die vom Nordpol aus gesehen im Uhrzeigersinn (Abb. 9.8), vom Südpol aus im Gegenuhrzeigersinn durchlaufen werden. Der Radius der Kreise hängt ab von der Deklination δ der Sterne.

Für einen Beobachter am Erdäquator liegen Himmelsnordpol $P = N$ und Südpol $\bar{P} = S$ in der Horizontebene. Die sichtbaren Sternbahnen sind Halbkreise, die vom Südpunkt aus gesehen im Gegenuhrzeigersinn, vom Nordpunkt aus gesehen im Uhrzeigersinn durchlaufen werden (Abb. 9.9). Ihr Radius hängt wieder von der Deklination δ ab. Er ist maximal für $\delta = 0$ und wird null für $\delta = 90^\circ$.

Für einen Beobachter auf der beliebigen geographischen Breite φ ist der Winkel zwischen Zenit und Himmelsnordpol ($90^\circ - \varphi$).

Abbildung 9.9 Scheinbare Bewegung der Sterne für einen Beobachter am Äquator der Erde

Abbildung 9.10 Beobachtungsverhältnisse auf der geographischen Breite φ

Die Polhöhe h_p ist daher gleich der geographischen Breite φ (Abb. 9.10):

$$h_p = \varphi . \quad (9.2)$$

Ein Stern mit der Deklination $\delta = 0$ durchläuft bei der Drehung der Erde den Himmelsäquator (Abb. 9.11). Er geht im Ospunkt O der Horizontebene auf, erreicht im Süden am Schnittpunkt von Äquator und Meridian seinen höchsten Punkt (**Kulmination**) in der Höhe $h = 90^\circ - \varphi$ und geht im Westpunkt W des Horizontes unter. Er befindet sich gleich lange oberhalb wie unterhalb des Horizontes. Man sagt: sein **Tagbogen** ist gleich lang wie sein **Nachtbogen**.

Für $\delta > 0$ rücken Aufgangspunkt und Untergangspunkt am Horizont beide gegen Norden. Der Tagbogen ist dann für einen Beobachter auf der Nordhalbkugel größer als der Nachtbogen; während für $\delta < 0$ Aufgangs- und Untergangspunkt nach Süden rücken, sodass der Tagbogen kürzer wird als der Nachtbogen.

Abbildung 9.11 Tag- und Nachtbogen eines Sterns mit der Deklination δ für einen Beobachter auf der geographischen Breite φ

Anmerkung. Der Tagbogen ist der Teil der Bahn, für den der Stern sichtbar ist. Da man Sterne im Allgemeinen nur während der Nacht zwischen Sonnenuntergang und -aufgang beobachten kann, sieht man nur solche Sterne, deren Tagbogen während des Nachtbogens der Sonne durchlaufen wird. ▶

Die Höhe der oberen bzw. unteren Kulmination eines Sterns der Deklination δ ist für einen Beobachter auf der geographischen Breite φ :

$$h_{\text{ob}} = \delta + (90^\circ - \varphi) , \quad (9.3a)$$

$$h_{\text{unt}} = \delta - (90^\circ - \varphi) . \quad (9.3b)$$

Für einen Ort der geographischen Breite φ geht ein Stern nie unter, wenn $h_{\text{unt}} > 0^\circ$ wird, d. h. $\delta > 90^\circ - \varphi$. Solche Sterne heißen **zirkumpolar**. Ein Beispiel ist das Sternbild des Großen Bären (*Ursa Major*), dessen Deklination sich von $\delta = 30^\circ$ bis $\delta = 73^\circ$ erstreckt. Er ist deshalb für alle Breiten $\varphi \geq 90^\circ - \delta \approx 60^\circ$ zirkumpolar.

Ein Stern ist bei der geographischen Breite φ nie sichtbar, wenn $h_{\text{ob}} < 0^\circ$ ist, d. h. wenn seine Deklination $\delta < \varphi - 90^\circ$ beträgt. Zum Beispiel ist in unseren Breiten ($\varphi \approx 50^\circ$) der Stern Canopus (α Carinae) mit $\delta = -52,40^\circ$ nie sichtbar.

Als **Ekliptik** wird der Großkreis bezeichnet, der als Schnittkreis der Ebene der Erdbahn mit der Himmelssphäre entsteht. Entlang dieser Ekliptik bewegt sich die Sonne von der Erde aus gesehen auf ihrer scheinbaren jährlichen Bahn von Westen nach Osten, also pro Tag um $360^\circ / 365 \approx 1^\circ$. Der Name Ekliptik kommt daher, dass sich an den Schnittpunkten zwischen Ekliptik und Mondbahnebene Sonnen- und Mondfinsternisse (Eklipsen) ereignen können, wenn sich Mond, Sonne und Erde auf einer Verbindungsgeraden befinden.

Wegen der Neigung der Erdachse gegen ihre Bahnebene bilden Äquatorebene und Ekliptikebene einen Winkel von $23,5^\circ$ miteinander. Die Großkreise von Ekliptik und Himmelsäquator schneiden sich in zwei Punkten, dem **Frühlingspunkt** (Widderpunkt V), durch den die Sonne am 21. März von Süden nach Norden läuft, und den **Herbstpunkt** (Waagepunkt A) am 23. September. Am Tage der **Sommersonnenwende** (22. Juni) hat die Sonne ihre größte Deklination $\delta = +23,5^\circ$, am Tage der **Wintersonnenwende** (23. Dezember) ihre kleinste Deklination $\delta = -23,5^\circ$.

9.5 Teleskope

Mit dem bloßen Auge kann man bei klarer Nacht und in dunkler Umgebung von einem Punkt der Erde etwa 3000 Sterne sehen. Allein in unserer Milchstraße gibt es jedoch etwa 10^{11} Sterne, die man nur mit entsprechenden Teleskopen beobachten kann, weil sie für das unbewaffnete Auge zu lichtschwach sind. Außer unserer Milchstraße gibt es viele Milliarden anderer Sternsysteme, von denen die meisten mit bloßem Auge nicht zu sehen sind [3, 4].

9.5.1 Lichtstärke von Teleskopen

Einer der Hauptvorteile von Teleskopen ist ihr größeres Sammelfähigkeit für die Strahlung von Himmelsobjekten. Sei d der Durchmesser der Augenpupille und D der Durchmesser der freien Teleskopöffnung, so ist das Verhältnis der empfangenen Strahlungsleistungen von einem Stern (der als punktförmige Strahlungsquelle angesehen werden kann):

$$G^2 = \frac{\pi D^2}{\pi d^2} = (D/d)^2. \quad (9.4)$$

Beispiel

$$d = 5 \text{ mm}, D = 5 \text{ m} \Rightarrow G^2 = 10^6.$$

Man gewinnt also bei der visuellen Beobachtung durch ein Teleskop den Faktor G^2 an empfanger Lichtleistung, verglichen mit dem bloßen Auge.

Man unterscheidet Linsenteleskope (**Refraktoren**) und Spiegelteleskope (**Reflektoren**) (Abb. 9.12). Die ersten von *Galilei* und *Kepler* benutzten Fernrohre waren Linsenteleskope. Es ist technisch schwierig, blasenfreie Linsen mit Durchmessern $D > 1 \text{ m}$ zu fertigen. Solche großen Linsen haben außerdem den Nachteil, dass sie nur am Rande gehalten werden können und sich deshalb unter ihrem Eigengewicht verbiegen. Darum sind heute alle großen Teleskope Spiegelteleskope [5]. Sie vermeiden außerdem die chromatische Aberration (siehe Bd. 2, Abschn. 9.5.5) und in Form von Parabolspiegeln auch die sphärische Aberration (Bd. 2, Abschn. 9.3).

Abbildung 9.12 Vergleich von Linsenfernrohr (a) und Spiegelteleskop (b) (Newton-Teleskop). Die Brennweite des meist parabolischen Spiegels ist $f = R/2$, wobei R der Krümmungsradius eines sphärischen Spiegels ist, dessen Kugelfläche das Paraboloid im Zentrum mit gleicher Krümmung berührt

Die meisten Sternbeobachtungen werden nicht visuell, sondern mit Fotoplatten oder CCD-Arrays durchgeführt, wo man die empfangene Lichtleistung über längere Zeit aufintegriert kann und dadurch nochmals die Reichweite für beobachtbare Objekte steigert [6]. Dazu muss jedoch das Teleskop immer genau auf das zu beobachtende Objekt gerichtet sein, d. h. die Drehung der Erde muss durch eine entsprechende entgegengesetzte Drehung des Teleskops kompensiert werden (Abschn. 9.5.5).

9.5.2 Vergrößerung

Für Beobachtungen ausgedehnter Objekte (Sonne, Mond, Planeten, Galaxien, Nebel) spielt die Vergrößerung (= Winkelvergrößerung) des Teleskops eine große Rolle. Wie in Bd. 2, Abschn. 11.2.3 dargelegt, wird die Winkelvergrößerung eines Linsenteleskops mit Objektivlinse der Brennweite f_1 und Okularlinse der Brennweite f_2 (Abb. 9.13) durch das Verhältnis

$$V = f_1/f_2 \quad (9.5)$$

der Brennweiten von Objektiv und Okular bestimmt. Beim Spiegelteleskop ist f_1 die Brennweite des Hauptspiegels, f_2 die des Okulars bzw. des Fangspiegels.

Um große Winkelvergrößerungen zu erreichen (was günstig für die Parallaxenmessungen ist), sollte deshalb die Brennweite f_1 ,

Abbildung 9.13 Zur Vergrößerung beim Kepler'schen Linsenfernrohr

Abbildung 9.14 a Cassegrain-Anordnung mit Fangspiegel; b Spiegelteleskop mit Detektor im Primärfokus

die gleich dem halben Krümmungsradius des zum Parabolspiegel äquivalenten sphärischen Spiegels ist, so groß wie möglich, f_2 so klein wie möglich sein.

Die wichtigsten Größen eines Teleskops sind jedoch das Winkelauflösungsvermögen (siehe unten) und die Lichtstärke, die beide durch den Durchmesser D der freien Teleskopöffnung gegeben sind.

9.5.3 Teleskopanordnungen

Bei der **Cassegrain-Anordnung** (Abb. 9.14a) wird die auf den sphärischen bzw. parabolischen Hauptspiegel fallende Strahlung auf einen kleinen Fangspiegel reflektiert, der sie durch eine Bohrung im Hauptspiegel auf den Detektor hinter dem Hauptspiegel fokussiert, auf dem das Bild des Sterns abgebildet wird. Abb. 9.15 zeigt als Beispiel das Teleskop auf dem Calar Alto. Bei sehr großen Spiegelteleskopen sitzt der Empfänger oft im Primärfokus des Hauptspiegels im einfallenden parallelen Strahlenbündel (Abb. 9.14b). Er blockiert deshalb einen Bruchteil η der einfallenden Strahlung, der jedoch bei großen Hauptspiegeln klein ist 9.15.

Beispiel

Durchmesser des Hauptspiegels $D = 5 \text{ m}$, Durchmesser der Detektorkabine $d = 1 \text{ m} \Rightarrow \eta = (d/D)^2 = 0,04$ ◀

Für spektroskopische Untersuchungen der Sternstrahlung muss man hinter dem Teleskop einen Spektrographen verwenden. Da dieser im Allgemeinen sehr groß und schwer ist, lässt er sich nicht einfach mit dem Teleskop bei seiner Einstellung

Abbildung 9.15 Das 2,2 m-Teleskop in seiner Kuppel auf dem Calar Alto, Spanien. Links dahinter steht das blau-weiße Periskop des Coudé-Spektrographen. Während die Brennweite im Cassegrain-Fokus 17 m beträgt, ist die des Coudé-Fokus sogar 88 m lang. Die Masse der beweglichen Teile der gesamten Montierung beträgt 72 Tonnen, erheblich mehr als die 15 Tonnen des 2,2-m-Teleskops. Mit freundlicher Genehmigung des MPI für Astronomie, Heidelberg

Abbildung 9.16 Coudé-Strahlengang **a** mit synchron mitbewegtem Umlenkspiegel S; **b** mit drei fest montierten Umlenkspiegeln. Nach Sauermost (Red.): *Lexikon der Astronomie* [7]

Kapitel 9

auf verschiedene Sterne und bei seiner Nachführung (Kompensation der Erdbewegung) mitbewegen. Hier hilft eine geniale Konstruktionsidee, die **Coudé-Anordnung** (vom französischen *coudé* = geknickt) (Abb. 9.16a), bei der die vom Fangspiegel reflektierte Strahlung durch einen Umlenkspiegel S, der sich im Schnittpunkt der Drehachsen des Teleskops (Stundenachse und Deklinationsachse) befindet, durch eine Bohrung in der Stundenachse zum Spektrographen geschickt wird. Die Stundenachse ist immer parallel zur Erdachse, sodass das austretende Lichtbündel bei jeder Lage des Fernrohrs die gleiche Richtung hat. Der Umlenkspiegel muss bei Drehung des Teleskops durch einen Motor nachgeführt werden [8].

Anmerkung. Es gibt kompliziertere Anordnungen von Coudé-Teleskopen mit drei oder mehr Umlenkspiegeln, bei denen die Nachführung der Umlenkspiegel nicht mehr nötig ist (Abb. 9.16b). ▶

Auch Spiegel haben Abbildungsfehler (siehe Bd. 2, Abschn. 9.5.5). Diese treten z. B. als Koma auf, wenn Strahlen schräg zur Teleskopachse einfallen. Solche Strahlen werden dann in der Fokalebene nicht mehr in einem Punkte vereinigt, sondern auf einer Fläche, welche einem Kometenschweif ähnelt. Durch solche Abbildungsfehler wird das brauchbare Gesichtsfeld des Teleskops eingeschränkt. So hat z. B. der 5-m-Spiegel des Palomar-Teleskops nur ein ausnutzbares Gesichtsfeld von 4'. Dies entspricht nur 1/8 des Sonnendurchmessers.

Für Übersichtsaufnahmen größerer Bereiche des Himmels sind größere Gesichtsfelder wünschenswert. Deshalb wurde von dem an der Hamburger Sternwarte arbeitendem Optiker *Bernhard Waldemar Schmidt* (1879–1935) das nach ihm benannte komafreie **Schmidt-Teleskop** entwickelt (Abb. 9.17). Statt eines parabolischen Spiegels wird ein sphärischer Spiegel verwendet. Die dabei auftretende sphärische Aberration korrigiert man durch eine dünne asphärisch geschliffene Glasplatte im Krümmungs-

mittelpunkt des sphärischen Spiegels. Damit erreicht man große Gesichtsfelder von mehreren Grad (das erste von Schmidt entwickelte Teleskop erreichte 16°!). Dies ist besonders vorteilhaft bei Aufnahmen von ausgedehnten Nebeln (z. B. Orion-Nebel, Abb. 11.13), nahen Galaxien oder Sternhaufen.

Der Nachteil des Schmidt-Teleskops ist neben der großen Bau-länge eine sphärisch gekrümmte Fokalebene. Die Fotoplatten müssen deshalb leicht gebogen werden.

Entscheidend für die räumliche Trennung der Bilder zweier benachbarter Sterne in der Detektorebene ist das **Winkelauflösungsvermögen** des Teleskops (Bd. 2, Abschn. 11.3). Es ist prinzipiell durch die Beugung begrenzt. Bei einem nutzbaren Durchmesser D des Teleskops ist bei einer Wellenlänge λ der kleinste noch auflösbare Winkelabstand α_{\min} zweier Sterne durch

$$\sin \alpha_{\min} = 1,22 \cdot \frac{\lambda}{D} \quad (9.6)$$

gegeben. Dieses theoretische Auflösungsvermögen kann für ein Teleskop im Vakuum (Hubble-Teleskop im Weltraum) auch fast erreicht werden, wenn alle Abbildungsfehler minimiert werden. Für Teleskope auf der Erde ist die Luftunruhe ein wesentlich begrenzender Faktor für das Winkelauflösungsvermögen (**Seeing**).

Beispiel

$\lambda = 0,5 \mu\text{m}, D = 3 \text{ m} \Rightarrow \alpha_{\min} = 0''04$. Durch die Luftunruhe wird α_{\min} jedoch auf etwa $0,5 - 1''$ verschlechtert. ▶

Zum Vergleich: Das Winkelauflösungsvermögen des Auges beträgt etwa $\alpha_{\min} \approx 1'$, ist also etwa 60-mal schlechter als die

Abbildung 9.17 a Aufbau eines Schmidt-Teleskops. b Das größte optische Teleskop Deutschlands steht in Tautenburg bei Jena. Es ist mit 2 m Spiegel-durchmesser gleichzeitig das größte Schmidt-Teleskop der Welt. Mit freundlicher Genehmigung der Thüringer Landessternwarte Tautenburg

durch die Luftunruhe begrenzte Winkelauflösung von Teleskopen.

Man beachte: Die Beugungsbegrenzung wird für Teleskope mit $D = 0,15\text{ m}$ gleich dem Seeing. Größere Teleskope (ohne adaptive Optik) bringen daher auf der Erde keinen Gewinn an Auflösungsvermögen, aber durchaus an Lichtstärke und damit an Empfindlichkeit.

Man kann den störenden Einfluss der Atmosphäre teilweise kompensieren durch eine adaptive Optik. Diese Technik kompensiert die Verzerrung des Bildes, verursacht durch Turbulenzen in der Erdatmosphäre, mit Hilfe eines verformbaren Spiegels im Strahlengang, dessen Oberfläche durch elektronische Stellelemente so verformt wird, dass das Bild auf dem Detektor wieder ungestört erscheint (siehe Bd. 2, Abschn. 11.7).

Eine weitere Methode, die Störungen durch die Luftunruhe zu „überlisten“ ist die **Speckle-Interferometrie**, die es erlaubt, beugungsbegrenzte Bildauflösung zu erreichen. Sie funktioniert wie folgt: Man macht viele extrem kurze ($< 50\text{ ms}$) Belichtungen eines Objektes. Während dieser Zeit ändert sich der Brechungsindex der Luft kaum. Die Luftunruhe ist „eingefroren“. Die belichtete Aufnahme zeigt dann räumlich verteilte beugungsbegrenzte Bilder des Objekts, die (wegen der verschiedenen momentanen Brechungsverhältnisse der Atmosphäre)

räumlich statistisch verteilt sind. Ein Vergleich mit Speckle-Bildern bekannter Objekte liefert dann über eine Fourier-Transformation das beugungsbegrenzte „wahre“ Bild des Objektes [10].

9.5.4 Große Teleskope

In den letzten Jahren sind extrem große Teleskope gebaut worden mit Spiegeldurchmessern $D > 10\text{ m}$. Weil die gesammelte Strahlungsleistung proportional zu D^2 ist, kann man mit solchen großen Teleskopen noch Galaxien in Entfernungen bis zu 10 Mrd. Lichtjahren nachweisen, obwohl die empfangene Strahlungsleistung extrem schwach ist.

Beispiel

Ein Spiegel mit $D = 10\text{ m}$ sammelt $10^6/25 = 40.000$ Mal soviel Strahlung wie das erste Teleskop von Galilei mit $D = 5\text{ cm}$.

Die Oberflächengüte der aus einem Stück bestehenden Spiegel mit Durchmesser $D = 8,2\text{ m}$ ist extrem hoch und die Abweichung der Spiegeloberfläche von der Sollfläche beträgt z. B. bei den Teleskopen der europäischen Südsternwarte auf dem Paranal in Chile weniger als $8,5\text{ nm}$, d. h. $< \lambda/30$ bei $\lambda = 500\text{ nm}$!

Zusammen mit adaptiver und aktiver Optik lassen sich auch der störende Einfluss der Luftunruhe und die Durchbiegung des Spiegels bei Verstellung der Spiegelrichtung weitgehend eliminieren, so dass das Winkel-Auflösungsvermögen nahe an die Beugungsgrenze herankommt. In Abb. 9.18 ist die Rückseite von einem der Hauptspiegel des *Very Large Telescope* VLT der ESO auf dem Berg Paranal in den chilenischen Anden gezeigt mit den elektronischen Stellelementen, welche dafür

Abbildung 9.18 Rückseite des 10 m-Spiegels des VLT auf dem Paranal [ESO]

Tabelle 9.1 Die größten Spiegelteleskope [11]

Name	D/m	Inbetriebnahme	Standort	Bemerkungen
ESO VLT	$4 \times 8,2$	1999	Paranal	4 Spiegel, die interferometrisch verbunden sind
Gran Telescopio Canarias	10,4	2009	Roque de los Muchachos La Palma, Kanaren	Segmentierte Spiegel
Large Binocular Telescope	$2 \times 8,4$	2005	Mount Graham, Arizona	2 Einzelspiegel auf gemeinsamer Montierung
Keck 1	10	1993	Mauna Kea, Hawaii	Segmentierte Spiegel,
Keck 2	10	1996		1 und 2 sind interferometrisch verbunden
Southern African Large Telescope	10	2005	Karoo Hochebene, Südafrika	Segmentierter Spiegel, fester Höhenwinkel
European Extremely Large Telescope	42	2020	Cerro Amazonas, Anden, Chile	Segmentierter Spiegel
Thirty Meter Telescope	30	2018	Mauna Kea, Hawaii	Segmentierter Spiegel

sorgen, dass die Spiegeloberfläche bei jeder Stellung des Spiegels seine Sollfläche einhält. Da bei großen Spiegeln die Dicke des Spiegels möglichst klein sein muss, um das Spiegelgewicht nicht zu groß werden lassen (trotzdem wiegt der 8,2 m Spiegel 23.000 kg), biegt sich der Spiegel auf Grund der Gravitationskräfte durch, wobei die Größe der Durchbiegung von der Verkipfung gegen die Horizontale abhängt. Diese Durchbiegung wird durch die Stellelemente mit Hilfe einer Computersteuerung weitgehend kompensiert.

Tab. 9.1 zeigt eine Auflistung der weltweit größten Spiegelteleskope [11]. Bis zum Jahre 2020 soll ein von der ESO geplantes Riesenteleskop mit einem Spiegeldurchmesser von 42 m auf dem Cerro Amazonas in den chilenischen Anden in der Nähe des Paranal fertig gestellt werden [13]. Technisch kann man solche großen Spiegel mit $D > 10$ m nicht mehr in einem Stück herstellen. Deshalb wird der geplante Spiegel aus 800 sechseckigen Segmenten zusammengesetzt, deren Oberflächen insgesamt ein Rotations-Paraboloid bilden und die durch ein interferometrisches Verfahren mit Hilfe von Lasern so genau einjustiert werden, dass alle Segmente Teile einer Sollfläche (z. B. eines Rotations-Paraboloids) bilden. Dabei darf die Abweichung von der Sollfläche nicht mehr als $\lambda/10$ betragen, bei sichtbarem Licht ($\lambda = 500$ nm) also nicht mehr als 50 nm! Dies verlangt höchste Präzision bei der Herstellung der Segmente und ihrer Montage [12].

Der Bau dieses weltweit größten Teleskops begann 2014 auf dem Cerro Amazonas in Chile, die Kosten werden auf 1 Milliarde Euro geschätzt und die Fertigstellung ist für 2024 geplant.

Zur Illustration ist in Abb. 9.19 der segmentierte Hauptspiegel des großen Teleskops in Südafrika gezeigt, der einen Spiegeldurchmesser von 11 m hat.

9.5.5 Nachführung

Damit die Teleskope auch über längere Zeiten immer genau auf dasselbe Himmelsobjekt gerichtet bleiben können, muss ihre Montierung sehr stabil und so beschaffen sein, dass die

Abbildung 9.19 Segmentierter Hauptspiegel des Southern African Large Telescope [12]

Drehung der Erde exakt kompensiert wird. Dies wird am einfachsten durch die parallaktische Montierung der Abb. 9.20 erreicht. Das Fernrohr wird durch einen elektronisch geregelten Antrieb dauernd um eine Achse parallel zur Erdachse gedreht,

Abbildung 9.20 Parallaktische Montierung eines Teleskops

Abbildung 9.21 Ansicht des großen Hale-Spiegel-Teleskops mit Montierung auf dem Mt. Palomar (Spiegeldurchmesser 5 m). Das eigentliche Teleskop ist die senkrechte Gerüststruktur mit dem Detektor im oberen Ring und dem Hauptspiegel unten dicht über den Besuchern. Alles andere sind Ausgleichsgewichte. Man beachte den Größenvergleich mit den Besuchern unter dem Teleskop

pro Sternzeit-Stunde um 15° , entgegengesetzt zur Erddrehung. Diese Achse heißt Stundenachse oder auch Polachse. Außerdem ist es drehbar um eine dazu senkrechte Achse (die Deklinationsachse), um es auf das gewünschte Himmelsobjekt einzustellen zu können.

Das Gewicht des Fernrohrs wird dabei durch ein entsprechendes Gegengewicht kompensiert, sodass das gesamte Drehmoment bei jeder Teleskopstellung praktisch null ist (Abb. 9.21). Liegt der Schwerpunkt des Teleskops im Schnittpunkt der beiden Drehachsen, braucht man keine Gegengewichte.

Die neueren großen Teleskope mit Computersteuerung haben meistens eine azimutale Montierung, bei der eine Achse vertikal steht (Azimutachse) und die zweite dazu senkrecht in der Horizontebene (Elevationsachse). Der Grund dafür ist die einfache Lagerung der Massen. Zur Nachführung muss das Teleskop dann allerdings um beide Achsen synchron gedreht werden, was aber mit Hilfe einer Computersteuerung kein Problem ist.

9.5.6 Radioteleskope

Wir empfangen aus dem Universum nicht nur das sichtbare Licht der Sterne, sondern ein breites Spektrum elektromagnetischer Strahlung vom Radiofrequenzbereich bis zum Gamma-Bereich. Von diesem Spektrum lässt unsere Erdatmosphäre nur wenige schmale Bereiche durch, zu denen auch der Radiofrequenzbereich mit $\lambda = 1 \text{ m} - 1 \text{ mm}$ gehört (Abb. 9.1).

Seit Ende der dreißiger Jahre, in großem Stil allerdings erst nach dem 2. Weltkrieg, begann der Bau von Radioteleskopen, von denen es mehrere Varianten gibt.

Tabelle 9.2 Daten des Radioteleskops Effelsberg

Bau	1968–1971
Spiegeldurchmesser	100 m
Oberfläche des Reflektors	7850 m^2
Oberflächengenauigkeit	< 0,5 mm
Masse	3200 Tonnen
Nutzbarer Wellenlängenbereich	$\lambda = 43,5\text{--}900 \text{ mm}$
Winkelauflösungsvermögen (bei $\lambda = 21 \text{ cm}$)	10"

Bei der beweglichen Parabolantenne kann das Teleskop auf einen beliebigen Punkt am Himmel innerhalb des zugänglichen Winkelbereiches eingestellt werden. Das lange Zeit weltweit größte bewegliche Radioteleskop, (bis im Jahre 2000 das Robert C. Byrd Teleskop in Greenbank, West-Virginia, USA gebaut wurde, das mit einem Spiegeldurchmesser von 110 m etwas größer ist), steht in Effelsberg in der Eifel (Tab. 9.2, Abb. 9.22 und Bd. 2, Farbtafel 7). Die Radiostrahlung aus dem vom Teleskop erfassten Raumgebiet wird von dem Paraboloid auf einem Detektor im Fokus des Paraboloids gesammelt. Der Detektor ist im Allgemeinen ein empfindlicher, auf 4 K gekühlter Empfänger, dessen Ausgangssignal nach dem Prinzip des Heterodyn-Empfängers mit einem lokalen Oszillator gemischt wird und die Differenzfrequenz durch Filter vom Untergrundrauschen getrennt wird. Gemessen werden vor allem der Hyperfeinübergang $1s (F = 1 \rightarrow F = 0)$ im atomaren Wasserstoff bei $\lambda = 21 \text{ cm} (\nu = 1,43 \text{ GHz})$ und Rotationsübergänge von Molekülen ($\lambda = 0,1\text{--}10 \text{ cm}$) die von interstellaren Molekülwolken emittiert werden.

Abbildung 9.22 Radioteleskop Effelsberg

Abbildung 9.23 Arecibo-Radioteleskop in Puerto Rico (Foto Arecibo Observatory)

Kapitel 9

Das größte existierende Radioteleskop ist nicht beweglich. Es ist als feststehende Parabolschüssel mit 300 m Durchmesser bei Arecibo in Puerto Rico in ein natürliches Tal gebaut (Abb. 9.23). Es dreht sich mit der Erde und kann dadurch im Laufe eines Tages alle Radioquellen erfassen, die innerhalb eines vom Teleskop erfassten Deklinationsbereiches liegen. Der Detektor ist an Drahtseilen oberhalb der Schüssel angebracht und kann in engen Grenzen so verschoben werden, dass der erfassbare Deklinationsbereich etwas größer wird.

Das Winkelauflösungsvermögen eines Radioteleskops ist wegen der viel größeren Wellenlänge λ schlechter als beim optischen Teleskop [16].

Beispiel

Der minimale noch auflösbare Winkel $\alpha_{\min} \approx \sin \alpha_{\min} = 1,22\lambda/D$ wird mit $\lambda = 21 \text{ cm}$ und $D = 100 \text{ m} \Rightarrow \alpha_{\min} \approx 2,5 \cdot 10^{-3} \text{ rad} = 9'$ um den Faktor 500 schlechter als das Seeing beim optischen Teleskop und sogar 10⁴-mal größer als die Beugungsgrenze bei einem 3-m-Spiegel bei $\lambda = 500 \text{ nm}$. ▶

Man kann das Winkelauflösungsvermögen drastisch verbessern durch Verwendung von synchron geschalteten Antennen-Arrays, die alle auf die gleiche Radioquelle ausgerichtet werden und deren Signale synchron (mit Hilfe von Atomuhren) aufgezeichnet werden. Die zeitliche Intensitätskorrelation der einzelnen Antennensignale gestattet dann eine wesentlich genauere Festlegung der Winkelkoordinaten der Quelle. In Holland wird zurzeit ein Array von 10.000 Radio-Teleskopen gebaut mit einer maximalen Basislänge von 100 km. Das Winkelauflösungsvermögen einer solchen Anordnung ist gemäß $\sin \alpha_{\min} \approx \lambda/L$ nun durch den größten Abstand L zwischen den Antennen gegeben (Abb. 9.24).

Abbildung 9.24 Zur Winkelauflösung eines synchron betriebenen Radioteleskop-Paares mit Basislänge L

Dies kann man wie folgt einsehen:

Bei einer weit entfernten Quelle Q₁, deren Radiostrahlung praktisch als ebene Welle mit der Wellenlänge λ die Teleskope erreicht, ist der Wegunterschied $Q_1T_1 - Q_1T_2 = \Delta s_1 = L \cdot \sin \alpha_1$. Mischt man die beiden empfangenen Signale mit dem gleichen lokalen Oszillator, so werden die beiden Mischsignale eine Phasenverschiebung $\Delta\varphi_1 = (2\pi/\lambda) \cdot \Delta s_1$ gegeneinander haben, die man messen kann. Für die Strahlung einer benachbarten Quelle Q₂ gilt analog: $\Delta s_2 = L \cdot \sin \alpha_2$ und $\Delta\varphi_z = (2\pi/\lambda) \Delta s_2$. Die Phasenverschiebungsdifferenz $\delta\varphi = \Delta\varphi_1 - \Delta\varphi_2 = (2\pi/\lambda)(\Delta s_1 - \Delta s_2)$ für die Strahlung zweier benachbarter Quellen sollte einen Minimalwert haben, den wir hier als π annehmen, weil dann das Intensitätsmaximum von Q₁ mit dem Intensitätsminimum von Q₂ zusammenfällt und die beiden Quellen noch getrennt werden können (siehe Bd. 2, Abschn. 11.3). Mit $\Delta\alpha = \alpha_1 - \alpha_2 \ll 1$ folgt aus

$$\begin{aligned}\pi &\geq \Delta\varphi_1 - \Delta\varphi_2 = (2\pi/\lambda)L \cdot (\sin \alpha_1 - \sin \alpha_2) \quad \text{und} \\ \sin \alpha_1 - \sin \alpha_2 &= \sin \alpha_1 - \sin(\alpha_1 - \Delta\alpha) \\ &= \sin \alpha_1 - (\sin \alpha_1 \cos \Delta\alpha - \cos \alpha_1 \sin \Delta\alpha) \\ &\approx \cos \alpha_1 \cdot \Delta\alpha\end{aligned}$$

für den minimal auflösbaren Winkel:

$$\Delta\alpha \geq \frac{\delta\varphi \cdot \lambda}{2\pi \cdot L \cdot \cos \alpha_1} \geq \frac{\lambda}{2L}. \quad (9.7)$$

Solche *long baseline interferometry* wird z. B. durch zwei Radioteleskope realisiert, die im Abstand von bis zu 100 km stehen. Häufig wird eine „very long baseline interferometry“ realisiert, bei der eines der Teleskope in Deutschland, das andere in den USA steht, sodass die Entfernung $L \approx 6000 \text{ km}$ beträgt. Damit wird das Winkelauflösungsvermögen (und damit auch die Genauigkeit der Winkelbestimmung einer Radioquelle)

$$\Delta\alpha_{\min} \approx \frac{\lambda}{2L} \leq 2 \cdot 10^{-8} \approx -0.^{\circ}0035$$

(für $\lambda = 21 \text{ cm}, L = 6 \cdot 10^6 \text{ m}$) also wesentlich besser als bei einem ergebundenen optischen Teleskop (Abb. 9.25).

Bei einer so großen Entfernung kann man nicht mehr den gleichen lokalen Oszillator verwenden. Man synchronisiert die

Abbildung 9.25 Schematische Darstellung der VLBI (*very long baseline interferometry*) mit zwei Radioteleskopen

beiden lokalen Oszillatoren mit Hilfe von Atomuhren und vergleicht die mit beiden Teleskopen aufgenommenen Intensitäten der Mischsignale und bildet das Signal

$$S = \int_0^{\infty} \frac{I_1(t) \cdot I_2(t + \Delta t)}{I_1(t) \cdot I_2(t)} \Delta t$$

(Intensitätskorrelationen) [17, 18].

9.5.7 Stern-Interferometrie

Die Zusammenschaltung zweier oder mehrerer Teleskope zu einem Interferometer ist seit Kurzem auch im optischen und infraroten Spektralbereich möglich. Hier sind die Anforderungen wesentlich höher als in der Radio-Interferometrie, weil die Wellenlängen um mehr als 5 Größenordnungen kleiner sind und deshalb die Wegdifferenz zwischen den interferierenden Strahlen auf etwa $\lambda/10$ genau (dies sind im optischen Bereich etwa 50 nm!) während der gesamten Belichtungszeit konstant gehalten werden muss.

Das erste Sterninterferometer wurde bereits 1928 von A.A. Michelson und Mitarbeitern zur Messung von Sternradien realisiert (siehe Abschn. 11.1.1). Das von ihnen verwendete Prinzip ist in Abb. 11.2 gezeigt. Damals konnten nur maximale Werte für den Abstand d der beiden Spiegel von $d = 6$ m erreicht werden, weil die Luftunruhe bei größeren Abständen die Interferenzstreifen während der minimal notwendigen Belichtungszeit völlig verschmierte.

Die Verwendung von adaptiver Optik (siehe Bd. 2, Abschn. 12.3) kann das Problem der durch die Luftunruhe bedingten statistisch schwankenden optischen Weglängen weitgehend lösen und man kann heute Groß-Teleskope mit Abständen bis zu 200 m zu einem großen Stern-Interferometer zusammenschalten und erhält damit ein Winkel-Auflösungsvermögen, welches einem Einzel-Teleskop mit 200 m Spiegeldurchmesser entspricht. Der experimentelle Aufwand und die dabei verwendete Technologie sind beeindruckend [19]. Der Strahlengang für die

Abbildung 9.26 Teil der optischen Delay-Line mit einem auf Schienen fahrbaren Retroreflektor für den interferometrischen Einsatz zweier Groß-Teleskope auf dem Paranal [ESO/H. Zodet]

Kopplung zweier Groß-Teleskope ist in Abb. 9.26 gezeigt. Die über viele Spiegel realisierten Strahlengänge verlaufen in einem Tunnel unter den Teleskopen, sodass sie nicht durch Luftunruhe beeinträchtigt werden. Ein Beispiel für ein solches optisches Stern-Interferometer, bei dem 4 große ortsfeste Teleskope (8-m-Spiegel) und drei auf Schienen bewegliche mittelgroße Teleskope (1,8-m-Spiegel) miteinander kombiniert werden, ist die Teleskop-Anlage der Europäischen Südsternwarte auf dem Paranal in den chilenischen Anden (Abb. 9.27). Die einzelnen Teleskope sind nach indianischen Gottheiten benannt.

Abbildung 9.27 Prinzipaufbau des Interferometers auf dem Paranal in Chile mit zwei Großteleskopen mit adaptiver Optik. Mit freundlicher Genehmigung von Dr. A. Glindemann [19]

Abbildung 9.28 Darstellung des Röntgenteleskops ROSAT. Aus B. Aschenbach, A.M. Hahn, J. Trümper: *Der unsichtbare Himmel* (Birkhäuser, Basel 1996)

9.5.8 Röntgenteleskope

Viele Quellen im Universum, z. B. auch die Sonne, senden intensive Röntgenstrahlung aus. Sie wird in der Erdatmosphäre absorbiert, so dass zu ihrer Untersuchung Röntgenteleskope mit speziellen Röntgendetektoren in Satelliten außerhalb unserer Atmosphäre stationiert werden müssen. Einer der bisher erfolgreichsten Röntgensatelliten ist der vom Max-Planck-Institut in München unter der Leitung von Prof. Trümper gebaute ROSAT [20], der bisher schon mehrere tausend neuer Röntgenquellen entdeckt hat [21, 22].

Das Prinzip des Röntgenteleskops ist in Abb. 9.28 dargestellt. Die einfallende Röntgenstrahlung wird von rotations-symmetrischen Spiegelwänden unter flachem Winkel auf einen energieauflösenden Halbleiterdetektor abgebildet. (Bei nahezu streifendem Einfall wird das Reflexionsvermögen von Metallen für Röntgenstrahlung größer.) Dazu muss, wegen der kleinen Wellenlänge der Röntgenstrahlung ($\lambda = 12,5\text{--}0,06\text{ nm}$ entsprechend einer Energie von $100\text{ eV}\text{--}20\text{ keV}$), die Oberfläche des Röntgenspiegels extrem glatt poliert sein, da auch nur kleine Rauhigkeiten zur Streuung der Strahlung führen, was eine Veränderung der Abbildungsqualität zur Folge hat.

Als Detektoren werden 2 ortsauflösende Proportionalzähler und Mikrokanalplatten mit Keil-Streifen-Anode verwendet, die auch bei hoher Strahlenbelastung störungsfrei arbeiten müssen [23]. Die Winkelauflösung von ROSAT betrug $4''$ und das erfassbare Gesichtsfeld war ein Kreis mit 2° Durchmesser. Die Lebensdauer von ROSAT war geplant von 1990–1998, aber er konnte noch länger benutzt werden als erwartet. Neuere Röntgensatelliten, wie z. B. Chandra, (benannt nach dem indischen Astrophysiker Subrahmanyan Chandrasekhar) oder Newton und Beppo haben eine Reihe von Verbesserungen gegenüber ROSAT aufzuweisen. Chandra und XMM-Newton wurden 1999 gestartet. Chandra hat eine höhere Winkelauflösung von $0,5''$, dafür nur ein kleines Gesichtsfeld von $30' \times 30'$. Sein Vorteil ist eine hohe spektrale Auflösung, die mit pn-CCD-Detektoren erreicht wurde. Solche Detektoren sind integrierte Anordnungen von orts- und energieauflösenden Photonendetektoren, bei denen die einfallende Strahlung zu einer proportionalen Entladung

der aufgeladenen Kapazität der in Sperrrichtung vorgespannten Halbleiterdiode führt. Newton hat eine größere Empfindlichkeit, dafür etwas schlechteres Auflösungsvermögen.

Inzwischen gibt es über 50 Röntgensatelliten, von denen noch etwa 10 in Betrieb sind.

9.5.9 Detektoren für kosmische Gammastrahlung

Als Gammastrahlung wird die elektromagnetische Strahlung im Energiebereich oberhalb von etwa 100 keV bezeichnet. Es gibt eine Reihe verschiedener Gammastrahlungs-Quellen im Universum. Ein Anteil stammt aus der Strahlung radioaktiver Atome, die im Inneren von Sternen bei der Kernfusion gebildet und bei einer Supernova-Explosion in den Raum ausgestoßen wurden. Sind z. B. unter diesen radioaktiven Isotopen auch β^+ -Emitter, so können beim Zusammenstoß von $e^- + e^+$ zwei γ -Quanten der Energie 511 keV entstehen.

Auch Neutronensterne senden γ -Quanten aus sowie Sterne, die in ein schwarzes Loch spiralen. Eine besonders intensive Quelle von γ -Quanten sind Supernovae-Explosionen.

Die γ -Quanten können entweder direkt von Detektoren auf Satelliten außerhalb der Erdatmosphäre nachgewiesen werden oder auch indirekt von erdglobulären Mess-Stationen.

Außer den Röntgen-Satelliten wurde 1990 der erste Gammastrahlungs-Satellit in Russland gestartet, dem dann 2008 das wesentlich verbesserte Gammastrahlungs-Laboratorium FGRST (Fermi Gamma Ray Space Telescope) folgte, das Gammastrahlung im Energiebereich zwischen 10 MeV und einigen GeV messen kann.

Von den erdglobulären Gammastrahlungs-Detektoren gibt es zur Zeit zwei erdglobuläre Stationen, das HESS-Observatorium (High Energy Stereoscopic System) in Namibia und das MAGIC Observatorium (Major Atmospheric Gamma Imaging Cerenkov Telescope) auf La Palma (Kanarische Inseln). Da die γ -Quanten in der Erdatmosphäre absorbiert werden, können sie

Abbildung 9.29 Vergleich der Signale von einer Supernova-Explosion im sichtbaren und im Gamma-Spektralbereich [<http://magic.mppmu.mpg.de/introduction/index.html>]

den Detektor nicht direkt erreichen. Bei der Absorption erzeugen sie jedoch einen Schauer sekundärer Teilchen (Abb. 9.30), die im Allgemeinen durch den Stoß mit einem γ -Quant eine Geschwindigkeit größer als die Lichtgeschwindigkeit $c = c_0/n$ in der Atmosphäre mit Brechungsindex n erhalten. Sie senden dann Čerenkov-Strahlung aus, die durch spezielle Teleskope gesammelt und auf einen Detektor abgebildet wird.

In Abb. 9.29 sind die von MAGIC empfangenen Signale einer besonders starken Supernova-Explosion gezeigt im Sichtbaren und im Gammabereich bei verschiedenen Wellenlängen. Die Emission von γ -Strahlen bei einem solchen Ausbruch werden „*Gamma-bursts*“ genannt. Wie die Abbildung zeigt, erscheinen die γ -Signale etwas früher als die Signale im sichtbaren Spektralbereich.

Der erste Satelliten-Detektor für γ -Strahlung aus dem Weltall war das *Compton-Observatorium* [26], das im Jahre 1991 gestartet wurde. Wegen der vielen, häufig überraschenden neuen Ergebnisse, die dieses Satelliten-Observatorium lieferte, wurde von der ESA (European Space Agency) ein auf den Erkenntnissen des Compton-Observatoriums basierendes wesentlich besser ausgestattetes γ -Teleskop gebaut, das INTEGRAL (International Gamma Ray Astrophysics Laboratorium) [27] genannt wurde.

9.5.10 Nachweis der Kosmischen Höhenstrahlung

Aus dem Weltall dringen Teilchen mit sehr hoher Energie (bis zu 10^{21} eV) in die Erdatmosphäre und erzeugen dort durch Zusammenstöße mit den Molekülen der Atmosphäre hochenergetische Sekundärteilchen. Jedes ankommende Teilchen löst einen Schauer von solchen Sekundärteilchen aus, die wiederum neue Teilchen erzeugen können (Abb. 9.30). Es zeigt sich, dass die primäre Komponente der kosmischen Strahlung hauptsächlich aus Protonen (87 %) und α -Teilchen (12 %) besteht neben

Abbildung 9.30 Kaskadenbildung verschiedener Elementarteilchen beim Einfall der Höhenstrahlung in die Erdatmosphäre

einem geringen Anteil (1 %) schwererer Kerne. Ein Proton mit der Energie 10^{15} eV kann z. B. mehr als 1 Mio. Sekundärteilchen erzeugen. Die Rate der auf der Erde ankommenden Höhenstrahl-Teilchen nimmt mit steigender Energie stark ab (Abb. 9.31). Beim Eintritt in die Atmosphäre ist der Faktor $k = 1,8 \cdot 10^4$ Teilchen [$\text{m}^{-2}\text{s}^{-1}\text{sr}^{-1}\text{GeV}^{-1}$]. Bei den Zusammenstößen mit Atomkernen N der Luftmoleküle entstehen als Spallationsprodukte die Sekundärteilchen Protonen, Neutronen, Pionen, Myonen und auch γ -Quanten nach dem Schema

$$p + N \rightarrow n_1 \cdot p + n_2 \cdot n + n_3 \cdot \pi + n_4 \cdot \mu$$

wobei die relativen Anteil n_i von der Energie der einfallenden Protonen abhängt. Die instabilen Sekundärteilchen zerfallen weiter:

$$\begin{aligned} \pi_0 &\rightarrow \gamma + \gamma ; \pi^+ \rightarrow \mu^+ + \bar{\nu}_\mu ; \pi^- \rightarrow \mu^- + \nu_\mu \\ \mu^+ &\rightarrow e^+ + \nu_e + \bar{\nu}_\mu ; \mu^- \rightarrow e^- + \nu_e + \bar{\nu}_\mu \end{aligned}$$

so dass in den Sekundärschauern eine Vielzahl von Elementarteilchen enthalten ist.

Der erste Nachweis dieser kosmischen Strahlung (oft auch Höhenstrahlung genannt) gelang Victor Hess 1922, der ein Elektrometer in einem Ballon bis in Höhen von 5000 m aufsteigen ließ und die Entladungsrate als Funktion der Höhe bestimmte. Diese Rate nahm anfangs mit zunehmender Höhe ab, um aber dann in großer Höhe wieder anzusteigen [24].

Abbildung 9.31 Energiespektrum der kosmischen Strahlung, das proportional zu $E^{-\gamma}$ ist

Inzwischen sind eine Reihe großer Detektorfelder zur Messung dieser Schauer gebaut worden, sowohl in der Pampas in Argentinien (Pierre Auger Observatorium, bei dem die Detektoren über eine Fläche von 3000 km^2 verteilt sind) als auch in Namibia. Da die hochenergetischen Teilchen im Schauer fast Lichtgeschwindigkeit haben, können sie mit Čerenkov-Detektoren nachgewiesen werden (siehe Abschn. 4.3.5). Die bei den Zusammenstößen mit Luftmolekülen erzeugte Fluoreszenz wird mit speziellen Fluoreszenz-Teleskopen gemessen [25].

Im Jahre 2002 wurde ein speziell für die Messung der kosmischen Gammastrahlung konstruierter Satellit *Integral* (International Gamma Ray Astrophysics Laboratory) gestartet, der vier Teleskope mit verschiedener räumlicher und spektraler Auflösung an Bord hat [26, 27].

Es gibt drei Quellen der Höhenstrahlung:

1. Emission von der Sonne
2. Andere Quellen innerhalb unserer Galaxie
3. Außergalaktische Strahlung

Von der Sonne werden vor allem Teilchen während der Sonnenausbrüche (Flares und Protuberanzen) emittiert, deren Energie allerdings klein ist. Der hochenergetische Anteil der Höhenstrahlung stammt von außergalaktischen Quellen. Man vermutet, dass Stoßwellen bei Supernova-Ausbrüchen und sehr stark beschleunigte geladene Teilchen in der Umgebung von Schwarzen Löchern Ursachen für die Höhenstrahlung sind [14, 15].

9.5.11 Gravitationswellen-Detektoren

Analog zur Emission von elektromagnetischen Wellen durch beschleunigte Ladungen werden von beschleunigten Massen Gravitationswellen abgestrahlt. Sie bewirken eine Verzerrung des Raumes und üben auf Körper, die von ihnen überstrichen werden, Gravitationskräfte aus. Mögliche Quellen von Gravitationswellen sind z. B. Supernova-Explosionen von Sternen oder enge Doppelsternsysteme, bei denen zwei Massen um ihren gemeinsamen Schwerpunkt kreisen.

Da die Gravitationskraft sehr schwach ist, sind die Effekte der Gravitationswellen auf irdische Körper sehr gering und nur mit äußerst empfindlichen Detektoren vielleicht nachzuweisen. Zurzeit sind mehrere solcher Gravitationswellen-Detektoren im Bau, mit denen man hofft, in den nächsten Jahren Gravitationswellen nachzuweisen zu können. Solche Detektoren sind modifizierte Michelson-Interferometer (Abb. 9.32), in denen ein leistungstarker kontinuierlicher Laser mit hoher Frequenzstabilität verwendet wird, dessen Ausgangsstrahl am Strahlteiler ST in zwei Teilstrahlen aufgespalten wird, die dann nach Reflexion an den Spiegeln M_1 und M_2 wieder vereinigt und überlagert werden. Um die beiden Wege der Teilstrahlen möglichst lang zu machen, werden statt einfacher Spiegel optische Resonatoren verwendet, in denen die Laserstrahlen sehr oft hin und her reflektiert werden. Die relative Phase der beiden Teilwellen wird so eingestellt, dass am Detektor ein Minimum der Ausgangsleistung erscheint, weil dann der Detektor am empfindlichsten ist.

Wenn nun eine polarisierte Gravitationswelle über das Interferometer läuft, werden die beiden Arme des Interferometers unterschiedlich expandiert oder kontrahiert. Dies führt zu einer Änderung der relativen Phase der beiden Laserwellen und damit zu einer Änderung der Intensität am Detektor. Seit 2001 ist der Detektor GEO 600 bei Hannover in Betrieb genommen worden. Er besteht aus zwei 600 m langen, zueinander senkrechten Teilarmen. Man hofft mit diesem Detektor Gravi-

Abbildung 9.32 Michelson-Interferometer als Gravitationswellen-Detektor

Abbildung 9.33 Geplanter Gravitationswellen-Detektor LISA

tationswellen von Quellen in unserer Milchstraße nachweisen zu können [28, 29, 33].

Es gibt eine Reihe konkurrierender Gravitationswellen-Detektoren, wie z. B. VIRGO in Pisa, Italien mit einer Armlänge von 2000 m, LIGO in Hanford und Livingston, USA (4000 m), TAMA in Tokio (300 m), Japan oder AIGO in Perth, Australien (300 m). Der USA Gravitationswellen-Detektor besteht aus zwei identischen Michelson-Interferometern in Hanford und in Livingston, die 3000 km voneinander entfernt liegen und so zeitlich synchronisiert sind, dass sie die Zeitdifferenz von eintreffenden Signalen und dadurch die Lage der Gravitationswellenquelle genau messen können.

Im September 2015 gelang erstmals der Nachweis von Gravitationswellen mit dem Detektor LIGO. Die Quelle der Gravitationswellen war die Fusion zweier schwarzer Löcher in einer Entfernung von etwa 1,3 Milliarden Lichtjahren [30].

Zur empfindlichen Detektion von Gravitationswellen mit großer Wellenlänge (Frequenzen im Millihertz-Bereich) ist ein Detektor im Weltraum geplant, der die Sonne synchron mit der Erde umkreist und in einem Lagrange-Punkt (siehe Abschn. 10.4.3) stabilisiert wird. Das Prinzip dieses LISA-Detektors (Laser Interferometric Space Antenna) ist in Abb. 9.33 erläutert:

Drei Satelliten, jeder ausgestattet mit Lasern als Strahlungsquellen und Detektoren, werden auf den Ecken eines gleichseitigen Dreiecks mit der Seitenlänge von $1 \cdot 10^9$ m in einer Ebene positioniert, die einen Winkel von 60° mit der Ekliptik bildet. Der Schwerpunkt der Anordnung durchläuft um einen Winkel von 20° gegen die Erde versetzt, die Sonne auf der Umlaufbahn der Erde. Man kann zeigen, dass dieses Dreieck während des Umlaufs stabil bleibt, wobei die drei Satelliten auf den Dreiecksecken um den Schwerpunkt S kreisen [31, 32].

9.6 Parallaxe, Aberration und Refraktion

Durch die Nachführung der Teleskope wird die Rotation der Erde um ihre Achse kompensiert. Nun bewegt sich die Erde aber zusätzlich um die Sonne. Dies führt dazu, dass nicht zu weit entfernte Sterne von der bewegten Erde aus gesehen elliptische Bahnen vor dem Hintergrund weit entfernter Sterne durchlaufen um einen Mittelpunkt M, an dem sie für einen Beobachter auf der Sonne erscheinen würden.

Die Form der Ellipse hängt ab von der Position des Sterns relativ zur Bahnebene der Erde (Ekliptik). Steht der Radiusvektor des Sterns senkrecht auf der Bahnebene, so ist seine scheinbare Bahn fast ein Kreis (Abb. 9.34a), zeigt er in Richtung der Bahnebene, so ist die scheinbare Bahn des Sterns ein Geradenstück, das zeitlich sinusförmig durchlaufen wird (Abb. 9.34b), bildet er einen Winkel $0^\circ < \alpha < 90^\circ$ mit der Ekliptik, so ist seine scheinbare Bahn eine Ellipse.

Der Winkel, der dem Halbmesser dieser elliptischen scheinbaren Bahn des Sterns entspricht, ist gleich dem Winkel, unter dem der Erdbahnhalbmesser vom Stern aus erscheint. Er heißt **Parallaxe** π des Sterns.

Kennt man den Erdbahnhalbmesser (astronomische Längeneinheit 1 AE), so lässt sich aus der gemessenen Parallaxe die Entfernung r des Sterns bestimmen (siehe Bd. 1, Abschn. 1.6).

Ein Stern, dessen Parallaxe $\pi = 1''$ beträgt, hat die Entfernung

$$\begin{aligned} r &= 1 \text{ Parsec} = 1 \text{ pc} \\ &= 3 \cdot 10^{16} \text{ m} = 3,2 \text{ Lichtjahre}. \end{aligned}$$

Man kann die Parallaxe eines näheren Sterns messen, indem man seine Winkel und ihre Veränderung während eines Jahres vergleicht mit denen eines sehr weit entfernten Sterns, dessen Parallaxe daher entsprechend klein ist.

Abbildung 9.34 Durch die elliptische Bahnbewegung der Erde um die Sonne beobachtete scheinbare Bahnen der Sterne. **a** Blickrichtung senkrecht zur Erdbahnebene; **b** in der Ebene

Kapitel 9

Beispiel

Die Parallaxe des nächsten Sterns Proxima Centauri beträgt $\pi = 0.^{\circ}76 \Rightarrow r = 1,31 \text{ pc} \approx 4,27 \text{ ly}$, die der Betelgeuze (α Orionis) $\pi = 0.^{\circ}00763 \Rightarrow r = 131 \text{ pc} \approx 427 \text{ ly}$.

Außer dieser *jährlichen Parallaxe* π_a gibt es aufgrund der Erdrotation noch eine (viel kleinere) *tägliche Parallaxe* π_d (Abb. 9.35), die aber nur bei der Beobachtung von nahen Himmelskörpern unseres Sonnensystems eine Rolle spielt. Diese tägliche Parallaxe ist der Winkel, unter dem der Äquatorradius der Erde vom Himmelskörper aus erscheint.

Beispiel

Die tägliche Parallaxe π_d des Mondes beträgt $\pi_d = 57'$, die der Sonne $8.^{\circ}79$, die des Neptuns $< 0.^{\circ}3$.

Ein weiterer Effekt, welcher die gemessene Position eines Sterns gegenüber seiner wirklichen Position verschiebt, ist die **Aberration** (Abb. 9.36). Während der Laufzeit $\Delta t = L/c$ des Lichtes durch das Teleskop der Länge L bewegt sich die Erde

Abbildung 9.35 Zur täglichen Parallaxe aufgrund der Erdrotation. Die Größe der Erde ist vergrößert gezeichnet

Abbildung 9.36 Zur Aberration des Lichtes

und damit auch das Teleskop mit der Geschwindigkeit $v_E = 30 \text{ km/s}$ um die Sonne. Hat der Radiusvektor vom Teleskop zum Stern den Winkel ϑ gegen die Geschwindigkeit v_E , so muss das Teleskop um den Aberrationswinkel

$$\alpha = \frac{v_E}{c} \cdot \sin \vartheta$$

gegen r geneigt werden, damit das Licht vom Stern genau parallel zur Achse des mit der Erde bewegten Fernrohres verläuft. Der Beobachter sieht also ein Himmelsobjekt um den Aberrationswinkel α rad gegen die wirkliche Position verschoben. Das Teleskop muss also um den Winkel $(\vartheta + \alpha)$ gegen die Richtung von v_E geneigt sein.

Da der Geschwindigkeitsvektor der Erde immer Tangente an ihre Bahnkurve ist, führt die Aberration während des Erdumlaufes um die Sonne zu einer scheinbaren elliptischen Bahn eines Sterns, deren Exzentrizität vom Winkel ϑ des Radiusvektors Sonne–Stern abhängt. Für $\vartheta = 0$ ergibt sich eine Gerade, für $\vartheta = 90^\circ$ ein Kreis. Die große Halbachse der Ellipse für $0 < \vartheta < 90^\circ$ ist für alle Sterne gleich groß und heißt **Aberrationskonstante** $A = 20.^{\circ}5 = \bar{v}_E/c$, während die kleine Halbachse zwischen null (für $\vartheta = 0$) und A (für $\vartheta = 90^\circ$) variiert.

Neben der jährlichen Aberration gibt es, genau wie bei der Parallaxe, auch eine tägliche Aberration aufgrund der Erdrotation. Bei der geographischen Breite φ beträgt die Geschwindigkeit $v = v_{\text{äquat}} \cdot \cos \varphi$. Die Aberration ist dann

$$\alpha = \frac{v_{\text{äquat}} \cdot \cos \varphi}{c} \cdot \sin \vartheta .$$

Beispiel

Die durch die Bahnbewegung der Erde verursachte maximale Aberration für $\vartheta = 90^\circ$ beträgt $\alpha = v/c = 10^{-4} \text{ rad} \cong 20.^{\circ}5$. Die durch die tägliche Rotation der Erde hervorgerufene maximale Aberration (am Äquator) ist mit $\alpha < 0.^{\circ}3$ viel kleiner.

Die Aberration ist deshalb für alle Sterne groß gegen ihre Parallaxe. Die beobachtete Ellipse der scheinbaren Sternbewegung ist also eine Überlagerung von Aberration und Parallaxe.

Der wichtigste Punkt ist jedoch:

Sterne mit kleinem Winkelabstand, aber unterschiedlicher Entfernung haben die gleiche Aberration, aber unterschiedliche Parallaxen. Um Parallaxen zu messen, muss man also die scheinbaren Bewegungen naher Sterne bestimmen.

Nun wird die Positionsbestimmung von Sternen durch einen weiteren Effekt beeinflusst:

Für alle erdegebundenen Teleskope muss das Licht von den Sternen durch unsere Erdatmosphäre laufen, wo es aufgrund des radialen Brechungsindexgradienten gebrochen wird (**Refraktion**) (Abb. 9.37). Wie in Bd. 2, Abschn. 9.7 hergeleitet wurde, beträgt der Refraktionswinkel $\varrho = a(n_0 - 1) \cdot \tan \zeta_s$ für $\zeta_s < 45^\circ$, wobei ζ_s die gemessene (scheinbare) Zenitdistanz des Sterns ist, $\varrho = \zeta_w - \zeta_s$ die Differenz zwischen wahrer und scheinbarer Zenitdistanz, n_0 der Brechungsindex der Atmosphäre am Erdboden und a eine von ζ nur schwach abhängige Funktion mit dem Wert $a \approx 1$. Der Refraktionswinkel hängt von der Höhe des Beobachtungspunktes über dem Meeresspiegel und von den atmosphärischen Bedingungen ab. Man erhält aus Beobachtungen einen Mittelwert $\varrho = 58.''2 \cdot \tan \zeta_s$.

Der Refraktionswinkel ϱ ist in Abb. 9.37b als Funktion der wahren Höhe $h = 90^\circ - \zeta$ eines Sterns dargestellt.

Außer Aberration und Refraktion, welche eine Differenz zwischen wahrer und gemessener Position eines Sternes bewirken, kommt noch hinzu, dass die Erde als Plattform für erdegebundene Teleskope keine zeitliche konstante Lage im Raum hat. Außer der (nicht völlig gleichförmigen) täglichen Rotation und ihrer Bahnbewegung um die Sonne (die aufgrund von Störungen durch Mond und andere Planeten auch nicht sehr gleichförmig

Abbildung 9.37 a Brechung des Sternenlichtes in der Atmosphäre; b Refraktionswinkel ϱ (in Bogenminuten) als Funktion der wahren Höhe h (in Grad) eines Sterns

ist) kommen die Präzession und Nutation der Erdachse hinzu (Bd. 1, Abschn. 5.8).

Man sieht, dass der Astronom eine Reihe von Effekten berücksichtigen muss, um aus der gemessenen auf die wahre Position eines Himmelsobjektes schließen zu können. Es ist deshalb um so bewundernswerter, wie genau solche Positionen in der modernen Astronomie bestimmt werden können.

9.7 Entfernungsmessungen

Die Messung der Entfernung von Sternen und Galaxien ist eines der zentralen, aber auch schwierigsten Probleme der Astronomie. Besonders für weit entfernte Objekte können viele Effekte die Genauigkeit der Entfernungsmessung beeinflussen und neuere Methoden haben öfter zu einer Korrektur älterer Ergebnisse geführt.

9.7.1 Geometrische Verfahren

Die Entfernungen der nächsten Himmelskörper unseres Sonnensystems (Mond, Sonne, Nachbarplaneten) können durch Triangulation von der Erde aus gemessen werden (Abb. 9.38), indem die Länge einer Basis und zwei Winkel bestimmt werden. Mit der Basis $2a$ zwischen den Punkten A und B liest man aus Abb. 9.38 die folgenden Relationen ab:

$$b = a \cdot \tan \alpha \quad \text{und} \quad x = R \cdot \cos \gamma$$

mit

$$\gamma = \alpha + \beta - 90^\circ.$$

Die Entfernung zwischen den Mittelpunkten von Mond und der Erde ist dann

$$r = b + x = a \cdot \tan \alpha + R \cdot \sin(\alpha + \beta).$$

Für $r \gg R$ ist $b \gg x$ und d.h. der erste Term ist wesentlich größer als der zweite und für die Genauigkeit der Messung von r ist deshalb der erste Term entscheidend.

Abbildung 9.38 Entfernungsmessung naher Himmelskörper durch Triangulation

Beispiel

Trigonometrische Messung der Entfernung des Mondes.
Hier ist $r = 380.000\text{ km}$. Mit $2a = 1000\text{ km}$ wird $\tan \alpha \approx r/a = 760 \rightarrow \alpha = 89,98^\circ$. Bei einer Winkel-messgenauigkeit von $0,1'' \rightarrow \delta\alpha = 0,000030^\circ$. Der Wert von $\tan \alpha$ liegt also innerhalb der Grenzen $\tan 89,97997 = 6,300920$ und $\tan 89,98003 = 6,300958 \rightarrow \delta r = 14,4\text{ km}$. Die relative Genauigkeit der Entfernungsmes-sung ist dann $\delta r/r = 3,8 \cdot 10^{-5}$.

Anmerkung. Man kann die Entfernung wesentlich ge-nauer bestimmen aus der Messung der Umlaufzeit des Mondes und Anwendung der Keppler'schen Gesetze (siehe Abschn. 10.1).

Viel genauer sind Entfernungsmessungen, die auf der Laufzeit von Radarsignalen zum Himmelskörper und zurück beruhen.

So lässt sich z. B. die Laufzeit eines kurzen Laserpulses von ei-nem Punkt der Erde zu dem von den Astronauten auf dem Mond installierten Retroreflektor und zurück mit einer Genauigkeit von $\Delta t \leq 10^{-10}\text{ s}$ messen. Dies entspricht einer Ungenauigkeit $\Delta r \lesssim 3 \cdot 10^8 \cdot 0,5 \cdot 10^{-10}\text{ m} = 1,5\text{ cm}(!)$, die im Wesentlichen durch die ungenaue Kenntnis des Brechzahlverlaufs in unserer Atmosphäre und die geringe Zahl zurückkehrender Photonen (Aufg. 9.5) bedingt ist. Die dazu verwendete Anordnung ist in Abb. 9.39 gezeigt.

Der Laserstrahl wird durch ein Teleskop aufgeweitet, um die beugungsbedingte Divergenz zu verringern. Das vom Retrore-flektor reflektierte Licht wird vom Teleskop aufgefangen und die Zeitverzögerung Δt der ankommenden Laserphotonen gegen den Zeitnullpunkt (= Zeitpunkt des ausgesandten Laserpulses) gemessen. Die gesuchte Entfernung ist dann

$$r = \frac{1}{2} \Delta t \cdot c .$$

Misst man gleichzeitig die Entfernungen r_1 und r_2 von zwei ver-schiedenen Punkten P_1, P_2 auf der Erde zum Mond und ihre zeitliche Änderung, so lässt sich die zeitliche Abstandsänderung $\overline{P_1 P_2}(t)$ auf der Erde, z. B. die Kontinentaldrift, bestimmen. Man misst auf diese Weise also Entfernungsänderungen auf der Erde über den Mond als Hilfspunkt.

Abbildung 9.39 Messung der Entfernung Erde–Mond mit Hilfe der Laufzeit-messung von kurzen Laserpulsen

Auf ähnliche Weise wird die Entfernung zu den nächsten Plane-ten (Venus, Mars) oder kleineren Planetoiden (Eros) gemessen. Hier verwendet man allerdings Radarpulse im Mikrowellenbe-reich. Auf diese Weise lassen sich die absoluten Entfernungen x zwischen Erde und Planet bei verschiedenen Stellungen von Erde und Planet bestimmen (Abb. 9.40). Die relativen Ent-fernungen a_E/a_i der Planeten zur Sonne können aus dem 3. Kepler'schen Gesetz gewonnen werden, nach dem die Quadrate der Umlaufzeiten T_i der Planeten i proportional sind zu den Ku-ben der großen Halbachsen a_i ihrer elliptischen Bahnen. Es gilt (siehe Abschn. 10.1.2):

$$T_i^2 = \frac{4\pi^2}{G(M_\odot + m_i)} \cdot a_i^3 , \quad (9.8)$$

wobei G die Gravitationskonstante ist. Aus den gemessenen Werten: T_i und T_E für Planet i und Erde erhält man wegen $M_\odot \geq m_i$

$$\frac{a_i^3}{a_E^3} = \frac{M_\odot + m_i}{M_\odot + m_E} \frac{T_i^2}{T_E^2} = \frac{1 + \frac{m_i}{M_\odot}}{1 + \frac{m_E}{M_\odot}} \frac{T_i^2}{T_E^2} \approx \frac{T_i^2}{T_E^2} . \quad (9.9)$$

Aus dem Kosinussatz ergibt sich für das Dreieck ESV (siehe Abb. 9.40):

$$a_i^2 = a_E^2 + x^2 - 2a_Ex \cdot \cos \alpha .$$

Mit (9.9) lässt sich a_i durch a_E ausdrücken, sodass man bei Mes-sung von α für verschiedene Positionen von Erde und Venus die Halbachse a_E der Erdbahn und die aus den Absolutmessungen nach Umrechnungen bekannte absolute Differenz $\Delta a = a_i - a_E$ der großen Halbachsen erhält. Die große Halbachse a_E der Erd-bahn

$$a_E = 149.597.895\text{ km}$$

diente früher als **astronomische Einheit**: Da die Genauigkeit der Messung der großen Halbachse für die moderne Astrono-mie nicht mehr ausreichte, wurde 1976 eine neue Definition der astronomischen Einheit AE eingeführt, die auf dem Gravitati-onsgesetz basiert. Sie lautet:

1 AE ist der Radius der Kreisbahn um die Sonne, die ein hypothetischer Körper mit verschwindend kleiner Masse in genau 365,2568983 Tagen durchläuft.

Abbildung 9.40 Zur Absolutmessung der astronomischen Einheit

Abbildung 9.41 Parallaxe π und Entfernung r eines Sterns

Der heute akzeptierte Wert [34] ist:

$$\begin{aligned} 1 \text{ AE} &= 1,49597870700 \cdot 10^{11} \text{ m} \\ &= 149.597.870,700 \text{ km}. \end{aligned} \quad (9.10)$$

Dieser Wert ist nur geringfügig kleiner als die große Halbachse $a_E = 1,000000636 \text{ AE}$. Seine Genauigkeit ist durch die Unsicherheit der Gravitationskonstante begrenzt.

Anmerkung. Da die Masse M_\odot der Sonne sehr groß ist gegen die der Planeten ($M_\oplus = 3,3 \cdot 10^5 m_E$), ist der Vorfaktor in (9.9)

$$\frac{1 + m_i/M_\odot}{1 + m_E/M_\odot} \approx 1.$$

Für eine sehr genaue Bestimmung der Größe von a_E muss man die Massenverhältnisse m_i/M_\odot und m_E/M_\odot kennen. Sie sind aus Messungen der Umlaufzeiten von Planetenmonden viel genauer bekannt als die absoluten Massen, weil in deren Bestimmung die Gravitationskonstante eingeht, die nicht genau genug gemessen werden kann (siehe Abschn. 10.2). ▶

Die astronomische Einheit a_E bildet nun die Basis für die Entfernungsmessung naher Sterne. Wie in Abschn. 9.6 dargelegt, ist die Parallaxe π eines Sterns der Winkel, unter dem die große Halbachse der Erdbahn (also die Länge 1 AE) vom Stern aus erscheint (Abb. 9.41). Die Entfernung r des Sterns vom Mittelpunkt der Sonne ist dann

$$r = \frac{a_E}{\tan \pi} \approx \frac{1 \text{ AE}}{\pi}. \quad (9.11)$$

Ein Stern mit der Parallaxe $\pi = 1''$ hat wegen $1'' = (1/206.265) \text{ rad}$ die Entfernung $r = 1 \text{ parsec} = 1 \text{ pc} = 206.265 \text{ AE} = 3,085677 \cdot 10^{16} \text{ m} = 3,26 \text{ Lichtjahre}$ vom Mittelpunkt der Sonne.

Die erste trigonometrische Fixsternparallaxe wurde 1838 von Friedrich Wilhelm Bessel (1784–1846) für den Stern 61 Cygni

Abbildung 9.42 a Schematische Darstellung der Auswertung photographisch aufgenommener Parallaxen-Ellipsen eines sonnennahen (rot) und von weiter entfernten Sternen innerhalb eines Himmelsausschnitts; b Prinzip der absoluten Parallaxenmessung von zwei Punkten E_1 und E_2 der Erdbahn aus durch Vergleich mit den Parallaxen weit entfernter Hintergrundsterne S_0 . Nach U. Bastian: Astronomie und Raumfahrt 33, 10 (1996)

zu $\pi = 0.''3$ gemessen. Bis 1990 wurden die Parallaxen von etwa 8000 Sternen gemessen. Allerdings ist die Parallaxe der meisten Sterne nicht sehr viel größer als der mittlere Messfehler von $0.''01$.

Alle von der Erde aus gemessenen Parallaxen sind *relative* Werte. Man vergleicht die Parallaxe des zu messenden Sterns mit der weit entfernten Sterne, weil man die absolute Winkelposition eines Sterns nicht so genau messen kann wie die relativen Winkelabstände von Sternen, die auf der Himmelskugel nahe beieinander stehen, die also fast die gleichen Winkelpositionen haben.

Wenn man im Laufe eines Jahres mehrere Fotoplatten eines Himmelabschnitts aufnimmt, bewegen sich alle Sterne wegen des Erdumlaufes um die Sonne auf Ellipsen, deren Halbmesser nicht nur durch ihre Parallaxe, sondern vor allem durch die Aberration bestimmt wird (siehe Abschn. 9.6), die aber für alle Sterne innerhalb eines kleinen Winkelbereichs dieselbe ist. Man muss deshalb den kleineren Effekt der Parallaxe durch Differenzbildung der Ellipsenbahnen winkelmäßig benachbarter Sterne ermitteln. Dies ergibt dann die reinen Parallaxen-Ellipsen. Das Verfahren ist durch die Winkelauflösung des *Seeings* (bedingt durch die Schwankungen des Brechungsinde- xes der Erdatmosphäre) auf etwa $1''$ begrenzt, das sich aber auf alle im Winkelbereich nahe benachbarten Sterne gleichermaßen auswirkt.

In Abb. 9.42 ist die Parallaxen-Ellipse eines sonnennahen Sterns (Mitte, rot) zusammen mit den gleichzeitig aufgenommenen Parallaxen entfernter Sterne (Referenzsterne) schematisch dargestellt. Diese Darstellung ist nicht auf einer Fotoplatte zu sehen, sondern gibt das Ergebnis vieler Aufnahmen über ein ganzes Jahr wieder. Bei der Auswertung wirklicher Fotoaufnahmen sind die wahren Ellipsen als Differenz zwischen Aberrations- und Parallaxen-Ellipsen viel kleiner.

Die Parallaxe π_{abs} eines Sterns S wird bestimmt, indem man seine periodische Verschiebung ϕ gegenüber den im Mittel viel weiter entfernten Hintergrundsternen S_0 misst, während die Erde verschiedene Punkte E_i ihrer Bahn um die Sonne S_\odot durchläuft. Die wahre Parallaxe π_{abs} des Sterns S ergibt sich aus dem Mittelwert der Summe der gemessenen relativen Parallaxen $\pi_{\text{rel}} = 1/2(\phi_2 - \phi_1)$ und dem Mittelwert der Parallaxen π_0 der weit entfernten Hintergrundsterne [35].

Abbildung 9.43 Parallaxenmessung mit dem Astrometrie-Satelliten HIPPARCOS; Ausschnitt: Zum Prinzip der Sternpositionsbestimmung. Nach U. Bastian: Astronomie und Raumfahrt 33, 1026 (1996)

Man erstellt nun ein Modell über die räumliche Verteilung der Sterne und bestimmt dadurch eine mittlere Parallaxe $\bar{\pi}_R$ der Referenzsterne. Die wahre Parallaxe des zu messenden Sterns ist dann gleich der Summe aus gemessener Differenz-Parallaxe und mittlerer Referenzparallaxe $\bar{\pi}_R$. Die Genauigkeit dieser Methode liegt etwa bei $0.^{\prime\prime}005$, wobei man jedoch sorgfältig systematische Fehler ausschalten muss.

Seit kurzem stehen wesentlich genauere Parallaxen zur Verfügung, die von dem Satelliten **HIPPARCOS** (High Precision Parallax Collecting Satellite) geliefert werden, der inzwischen die Parallaxen von 120.000 Sternen gemessen hat, von denen etwa 4000 mit einer Genauigkeit von 5 % und 300 mit 1 % bestimmt werden konnten [36]. Der Name des Satelliten ist angelehnt an den griechischen Astronomen Hipparchos ($\approx 190\text{--}120$ v. Chr.), den Begründer der wissenschaftlichen, auf Beobachtungen beruhenden Astronomie.

Das Prinzip der HIPPARCOS-Messungen ist in Abb. 9.43 dargestellt [36]. Die Optik im HIPPARCOS enthält einen zweiteiligen Spiegel, der das Licht von zwei 58° voneinander entfernten Gesichtsfeldern am Himmel aufnimmt und parallel auf den Objektivspiegel des Teleskops leitet, sodass die beiden Gesichtsfelder in der Brennebene des Teleskops genau überlagert sind. Dies hat den Vorteil, dass gleichzeitig Sterne mit kleinem Winkelabstand ($\approx 1^{\circ}$) und großem Abstand (58°) gemessen werden können. Der große Winkel ϕ_2 in Abb. 9.42 hängt z. B. nicht von der Parallaxe des Referenzsterns S_0 ab.

Der Satellit rotiert in ca. 2 Stunden einmal um seine Längsachse, sodass sein Teleskop in dieser Zeit einen vollen Kreis von 360° am Himmel überstreicht.

In der Brennebene befindet sich ein Gitter, auf das die Sterne abgebildet werden (Ausschnittsvergrößerung in Abb. 9.43).

Das Licht der infolge der Rotation des Satelliten über die Spalte wandernden Sterne zeigt deshalb am Detektor hinter dem Git-

ter eine periodische Intensitätsmodulation. Die Zeitpunkte t_i der Helligkeitsmaxima geben Information über die Position eines Sterns.

Die Nachweiselektronik misst nun 1200-mal pro Sekunde, wie viele Photonen innerhalb eines Zeitintervalls $\Delta t = 1/1200\text{s}$ auf den Detektor fallen und funkts diese Zahl zur Messstation auf der Erde. Bei mehreren gleichzeitig durch das Gesichtsfeld laufenden Sternen ändert sich diese Zahl in charakteristischer Weise, sodass daraus die Positionen verschiedener Sterne viele Male miteinander verglichen werden können. Dies erlaubt es, die Komponente des Winkelabstandes zweier Sterne in der momentanen Rotationsrichtung des Satelliten genau zu bestimmen.

Im Laufe seiner Bahnbewegung um die Erde überdecken die vom Teleskop eingesehenen Bereiche die gesamte Himmelskugel. 2014 wurde der neue Satellit „GAIA“ gestartet (Globales Astrometrisches Interferometer für die Astrophysik) der 10^4 -mal so viele Sterne erfassen kann als HIPPARCOS, der in 16 Wellenlängenbereichen Strahlung detektieren kann und die Parallaxe von Sternen mit einer Genauigkeit von besser als 10^{-4} Bogensekunden messen kann. Dies bedeutet, dass die Entfernung selbst von Sternen außerhalb unseres Milchstraßensystems mit einer Genauigkeit von 10 % bestimmt werden kann. GAIA läuft auf einer Lissajous-Bahn um den zweiten Lagrange-Punkt des Erde–Sonne-Systems. Der Mittelpunkt seiner Bahn bewegt sich also synchron mit Erde um die Sonne.

Für weitere Einzelheiten wird auf die Literatur [36–38] verwiesen.

Solche Parallaxenmessungen sind die einzigen direkten Entfernungsmessungen von Sternen. Sie reichen bei einer mittleren Messgenauigkeit von $0.^{\prime\prime}001$ (!) aus, die Entfernung von Sternen bis zu einem Abstand von 100 pc mit einer Genauigkeit von 10 % zu bestimmen, bis zu 300 pc mit 30 %. Für Sternhaufen lässt sich die Entfernung mit Hilfe der Sternstromparallaxen messen, solange man annimmt, dass alle Sterne des Haufens die gleiche Geschwindigkeit haben (siehe Kap. 11).

9.7.2 Andere Verfahren der Entfernungsmessung

Für größere Sternabstände müssen die Entfernungen indirekt bestimmt werden, z. B. bei Sternen mit periodischen Helligkeitsschwankungen aus ihrer Helligkeit und der Schwankungsperiode (Cepheidenmethode, siehe Abschn. 11.8) oder bei Doppelsternen aus deren Winkelabstand und ihrer Umlaufperiode (siehe Abschn. 11.1). Diese Methoden setzen jedoch immer Annahmen über ein Modell des Sterns voraus (siehe Kap. 11).

Für weiter entfernte Objekte, wie z. B. weit entfernte Galaxien, die sich von uns fort bewegen mit einer Geschwindigkeit, die proportional ist zu ihrer Entfernung (siehe Abschn. 12.3.10) kann die Entfernung aus der Doppler-Verschiebung von Spektrallinien bestimmt werden. Hier gibt es allerdings die Schwierigkeit, dass das Licht von weit entfernten Objekten durch Absorption in interstellaren Gas- und Staubwolken geschwächt wird und seine Spektralverteilung durch Streuung

rot-verschoben wird. Es ist sehr schwierig, diese Effekte genügend genau abzuschätzen, sodass dies die Genauigkeit der Entfernungsmessung beeinträchtigt.

9.8 Scheinbare und absolute Helligkeiten

Die dem Erdbeobachter erscheinende Helligkeit eines Sterns wird durch die das Auge erreichende Energieflussdichte Φ ($[\Phi] = 1 \text{ W/m}^2$) der Sternstrahlung im sichtbaren Bereich bestimmt. Das von den Sehzellen des menschlichen Auges an das Gehirn weitergeleitete Signal ist nicht proportional zu Φ , sondern zu $\log \Phi$ (*Weber-Fechner'sches Gesetz*). Man definiert deshalb als **Helligkeitsklasse** (auch **Größenklasse** genannt) die Größe

$$m = -2,5 \cdot \log_{10} \frac{\Phi}{\Phi_0}. \quad (9.12)$$

Diese Definition schließt an eine im Altertum erfolgte Helligkeitseinteilung der sichtbaren Sterne durch *Hipparchos* ($\approx 150 \text{ v. Chr.}$) in 6 Helligkeitsklassen an, nach der die hellsten Sterne der 1. Klasse, die gerade noch mit bloßem Auge sichtbaren Sterne der Klasse 6 zugeordnet wurden. Sterne mit der Strahlungsflussdichte $\Phi = \Phi_0$ haben nach (9.12) die Größenklasse $m = 0$, solche mit $\Phi = 100\Phi_0$ gehören zur Größenklasse $m = -5$. Größenklassen sind dimensionslose Zahlen. Um aber zu verdeutlichen, dass mit einer Zahl eine Größenklasse gemeint ist, schreibt man z. B. für $m = 5$ auch 5^m oder 5 mag (*magnitudes*).

Die heutige Einteilung lehnt sich zwar an die von *Hipparchos* an, geht aber in beide Richtungen über sie hinaus.

Man beachte: Je kleiner m ist, desto heller erscheint der Stern. Ein Größenklassenunterschied von $\Delta m = 5$ entspricht einem Intensitätsverhältnis von 100, für $\Delta m = 1$ folgt $\Delta \Phi \approx 2,5$.

Beispiele

Polarstern: $m = +2^m 12$, Sirius: $m = -1^m 5$, Venus: $m_{\max} = -4^m 4$, Vollmond: $m = -12^m 5$, Sonne: $m = -26^m 8$.

Die schwächsten mit dem bloßen Auge noch sichtbaren Sterne haben $m = +6$. Mit großen Teleskopen lassen sich noch Sterne bis $m > +25$ messen.

Die nach (9.12) definierten Helligkeitsklassen heißen **scheinbare Helligkeiten**, weil sie angeben, wie hell ein Stern dem Beobachter auf der Erde erscheint. Da die Strahlungsflussdichte Φ im Allgemeinen von der Wellenlänge der Strahlung abhängt, wird das gemessene Signal von der spektralen Empfindlichkeit des Detektors abhängen. Ein und derselbe Stern kann deshalb verschiedene scheinbare Helligkeiten haben, je nachdem, in welchem Spektralgebiet sein Strahlungsfluss gemessen wird. Man unterscheidet zwischen **visueller Helligkeit**

Abbildung 9.44 Zur Definition der absoluten Helligkeit

(mit dem Auge beobachtet), **bolometrischer Helligkeit** (der spektral integrierte Strahlungsfluss wird mit einem Bolometer gemessen, dessen Empfindlichkeit unabhängig von der Wellenlänge ist) oder **spektraler Helligkeit** in einem durch Spektralfilter ausgewählten Spektralbereich.

Die Strahlungsflussdichte eines Sterns nimmt für Entferungen r vom Stern, die groß gegen seinen Durchmesser sind, mit $1/r^2$ ab (Abb. 9.44). Sterne mit größerer Entfernung erscheinen deshalb bei gleicher Strahlungsleistung weniger hell als solche in kleinerer Entfernung.

Um die wahren Helligkeiten verschiedener Sterne miteinander vergleichen zu können, führt man die **absolute Helligkeit** M ein. Sie ist definiert als die scheinbare Helligkeit, die der Stern hätte, wenn man ihn in die Entfernung $r = 10 \text{ pc}$ vom Beobachter bringen würde. Aus der Relation für die Strahlungsflussdichten

$$\frac{\Phi(r)}{\Phi(10 \text{ pc})} = \left(\frac{10 \text{ pc}}{r} \right)^2 \quad (9.13)$$

ergibt sich aus (9.12) und (9.13) die Differenz zwischen scheinbarer und absoluter Helligkeit (**Entfernungsmodul**)

$$\begin{aligned} M - m &= -2,5 \cdot \log_{10} \frac{\Phi(r)}{\Phi(10 \text{ pc})} \\ &= -2,5 \cdot \log_{10} \left(\frac{10 \text{ pc}}{r} \right)^2 \end{aligned}$$

$$\Rightarrow M - m = 5 \cdot \log_{10}(r/10 \text{ pc}) . \quad (9.14)$$

Absolute Helligkeiten werden durch große Buchstaben gekennzeichnet.

Die absolute visuelle Helligkeit der Sonne ergibt sich aus (9.14) mit $r = 1,5 \cdot 10^{11} \text{ m}$ und $m = -26,8$ zu

$$\begin{aligned} M &= m - 5 \cdot \log_{10} \frac{1,5 \cdot 10^{11} \text{ m}}{3,1 \cdot 10^{17} \text{ m}} \\ &= +4,8 . \end{aligned} \quad (9.15)$$

Die absolute Helligkeit M eines Sterns hängt mit seiner Leuchtkraft $L = 4\pi r^2 \cdot \Phi$ zusammen, welche die gesamte vom Stern in den Raumwinkel 4π abgestrahlte Leistung angibt.

Vergleicht man die Leuchtkraft L eines Sterns mit der bekannten Leuchtkraft L_\odot der Sonne (siehe Abschn. 10.5), so erhält man

für die absoluten bolometrischen Helligkeiten

$$M_{\text{bol}}^{\text{Stern}} - M_{\text{bol}}^{\odot} = -2,5 \cdot \log_{10} \frac{L}{L_{\odot}} . \quad (9.16)$$

Die absolute bolometrische Helligkeit der Sonne ist mit $M_{\text{bol}}^{\odot} = 4,72$ etwas größer als die absolute visuelle Helligkeit, weil das Maximum der Sonnenstrahlung im sichtbaren Bereich liegt, jedoch auch Strahlung in anderen Wellenbereichen emittiert wird.

Die Leuchtkraft der Sonne lässt sich aus der Solarkonstante SK (SK = 1367 W/m^2 gibt die Strahlungsleistung an, die auf 1 m^2 oberhalb der Erdatmosphäre auffällt.) bestimmen (siehe Bd. 2, Abschn. 12.6) zu $L_{\odot} = 3,9 \cdot 10^{26} \text{ W}$.

Wenn man (z. B. aus Sternmodellen) die absolute Helligkeit eines Sternes bestimmen kann, könnte man im Prinzip durch die Messung seiner scheinbaren Helligkeit seine Entfernung r gemäß (9.14) ermitteln. Dies trifft jedoch nur zu, wenn das Licht des Sterns nicht durch absorbierende interstellare Materie geschwächt und seine Spektralverteilung geändert wird (siehe Abschn. 12.5.7).

9.9 Messung der spektralen Energieverteilung

Die spektrale Verteilung der von einem Stern emittierten kontinuierlichen Strahlung hängt ab von seiner Oberflächentemperatur (siehe Bd. 1, Abschn. 10.2.5) und seiner chemischen Zusammensetzung. Ihre Messung gestattet daher die Bestimmung der Oberflächentemperatur. Außer dem kontinuierlichen Spektrum beobachtet man auch Emissions-Linienspektren, die von angeregten Atomen, Ionen oder Molekülen in der äußeren Hülle der Sternatmosphäre emittiert werden und Absorptionslinien, die durch die Absorption der kontinuierlichen Strahlung

durch kältere Atome und Moleküle verursacht werden. Ihre Messung gibt Informationen über die chemische Zusammensetzung der Sternatmosphäre. Die Kombination der Messungen des Kontinuums und der Spektrallinien hilft auch die Schwächung und Farbänderung durch interstellare Materie besser abzuschätzen.

Zur Messung solcher Spektren benutzt man Spektrographen. Die vom Teleskop empfangene Strahlung wird über Umlenkspiegel (z. B. Coudé-Anordnung, siehe Abb. 9.16) auf den Eintrittsspalt eines Gitterspektrographen abgebildet. Für höhere spektrale Auflösung werden oft auch Interferometer bzw. Echelle-Spektrographen benutzt. Dies sind Gitterspektrographen, die in hoher Beugungsordnung m betrieben werden, sodass ihr spektrales Auflösungsvermögen $\lambda/\Delta\lambda = m \cdot N$, N = Zahl der belichteten Gitterstriche, sehr hoch ist (siehe Bd. 2, Abschn. 11.6).

Da die Strahlung durch die Erdatmosphäre läuft, sind dem zu messenden Spektrum oft Absorptions- und Emissionslinien von Atomen, Molekülen oder Ionen unserer Atmosphäre überlagert, die dann vom eigentlichen Sternspektrum abgezogen werden müssen.

Wenn das Spektrum von nicht selbst leuchtenden Körpern (Mond, Planeten) gemessen wird, so entspricht die gemessene Strahlung dem Spektrum der vom Körper gestreuten bzw. reflektierten Sonnenstrahlung. Seine spektrale Energieverteilung ist deshalb durch die einfallenden Strahlung und durch das wellenlängenabhängige Reflexionsvermögen $R(\lambda)$ bestimmt.

$$I_R(\lambda) = I_0(\lambda) \cdot R(\lambda)$$

Man erhält daraus bei Kenntnis von $I_0(\lambda)$ das Reflexionsvermögen $R(\lambda)$, was Auskunft gibt über Dichte, Zusammensetzung und Tiefe der reflektierenden Schicht an der Oberfläche der Planeten bzw. Monde (siehe Abschn. 10.2, 10.3).

Zusammenfassung

- Die Positionsastromie (Astrometrie) bemüht sich um die möglichst genaue Bestimmung der Sternpositionen und deren zeitliche Veränderung.
- Das für den Beobachter natürliche Horizontsystem dreht sich mit der Rotation der Erde. Von der Erdrotation unabhängige Koordinaten erhält man im beweglichen Äquatorsystem, bei der die Bezugsebene die Ebene durch den Erdäquator ist, die die Himmelskugel im Himmelsäquator schneidet. Der Breitenkreis durch einen Stern gibt dessen Deklination δ an, der Längenkreis die Rektaszension α , die vom Frühlingspunkt aus auf dem Äquator gemessen wird. Der Frühlingspunkt ist der Schnittpunkt von Ekliptik und Himmelsäquator. An ihm befindet sich die Sonne am 21. März.
- Infolge von Präzession und Nutation der Erdachse verschiebt sich der Frühlingspunkt in 26.000 Jahren um 2π . Die Lage der Pole verändert sich ebenfalls. Deshalb ändern sich langfristig auch die Rektaszension α und die Deklination δ . Diese Veränderungen sind in astronomischen Tabellen aufgelistet.
- Die scheinbare Bahn eines Sterns, die er infolge der Erdrotation für einen Erdbeobachter durchläuft, wird in den Tagbogen vom Aufgang bis zum Untergang des Sterns und einen Nachtbogen, auf dem er nicht sichtbar ist, eingeteilt. Die Länge des Tagbogens hängt ab von der Deklination δ des Sterns und der geographischen Breite φ des Beobachters.

- Sterne mit $\delta > 90^\circ - \varphi$ heißen zirkumpolar. Sie sind während des ganzen Jahres sichtbar. Sterne mit $\delta < \varphi - 90^\circ$ sind bei dieser Breite φ nie sichtbar.
- Es gibt Linsenfernrohre und Spiegelteleskope. Ihre Lichtstärke ist proportional zum Quadrat ihres Objektivdurchmessers D . Ihr Winkelauflösungsvermögen ist prinzipiell durch die Beugung auf $\alpha_{\min} = 1,22\lambda/D$ beschränkt, wird aber durch die Luftunruhe der Atmosphäre ohne Gegenmaßnahmen (adaptive Optik oder Speckle-Interferometrie) im sichtbaren Licht auf etwa $0,5''$ – $1''$ begrenzt. Die Beugungsgrenze wird nur für Teleskope im Weltraum nahezu erreicht.
- Um die Erdrotation zu kompensieren, müssen Teleskope eine Nachführung haben, damit bei längerer Belichtungszeit das Teleskop immer auf denselben Himmelspankt zeigt. Dies wird durch eine geeignete Computersteuerung gewährleistet.
- Außer den Teleskopen für den sichtbaren und nahen Infrarotbereich gibt es Radioteleskope ($\lambda = 350\text{ }\mu\text{m}$ – $> 1\text{ m}$) auf der Erde sowie Infrarot ($\lambda = 0,7$ – $10\text{ }\mu\text{m}$) und Röntgenteleskope ($\lambda = 1$ – 100 \AA) auf Satelliten außerhalb der Erdatmosphäre. Das Winkelauflösungsvermögen von Radioteleskopen kann durch Zusammenschalten mehrerer Teleskope mit großem Abstand (*long baseline interferometry*) drastisch erhöht werden, sodass es besser wird als das optischer Teleskope. Inzwischen kann man auch mehrere optische Teleskope zu einem großen Interferometer verbinden.
- Weil ein Erdbeobachter sich mit der Erde um die Sonne bewegt, scheinen die Sterne im Laufe eines Jahres elliptische Bahnen auf der Himmelskugel zu durchlaufen. Der große Halbmesser dieser Ellipsenbahn wird durch die Aberration ($\approx 20''$) und die Parallaxe ($< 1''$) bestimmt.
- Die Parallaxe bewirkt, dass nahe Sterne relativ zum Himmelshintergrund weit entfernter Sterne kleine Parallaxen-

Ellipsen beschreiben. Die Parallaxe ist gleich dem Winkel, unter dem 1 Astronomische Einheit vom Stern aus erscheint. 1 Parsec (Parallaxensekunde, Abk. pc) ist die Entfernung, bei der die Parallaxe $\pi = 1''$ ist.

- Die Entfernung eines Sterns in Parsec ist gleich dem Kehrwert der Parallaxe $r = 1/\pi\text{ pc}$.
- Die Lichtbrechung in der Erdatmosphäre krümmt die Lichtstrahlen und lässt die Höhe h eines Sterns zu hoch erscheinen (Refraktion). Aberration und Lichtbrechung müssen berücksichtigt werden, um die wahre Position eines Sterns zu bestimmen.
- Die einzigen direkten Methoden, die Entfernung von Himmelskörpern zu messen, beruhen auf der Laufzeitmessung elektromagnetischer Wellen (bei nahen Himmelskörpern) oder der Triangulation (Parallaxenmessung), wobei der Erdbahndurchmesser als Basis verwendet wird. Mit Hilfe des HIPPARCOS-Satelliten werden Parallaxen mit einer Genauigkeit von 1 Millibogensekunde ($0.^{\prime\prime}001$) gemessen.
- Die scheinbare Helligkeit eines Sterns ist ein logarithmisches Maß für die auf der Erde empfangene Strahlungsflussdichte Φ des Sterns. Sie wird durch Größenklassen

$$m = -2,5 \cdot \log \frac{\Phi}{\Phi_0}$$

definiert, wobei Φ_0 die Strahlungsflussdichte eines Sterns der scheinbaren Helligkeit $m = 0^m$ ist. Die absolute Helligkeit M eines Sterns ist definiert als die scheinbare Helligkeit, die der Stern hätte, wenn er in einer Entfernung von 10 pc stünde.

- Die bolometrische Helligkeit ist ein Maß für die spektral integrierte Strahlungsflussdichte $\Phi = \int_0^\infty \Phi_\lambda(\lambda) d\lambda$.

Aufgaben

- 9.1.** Wie lauten die Transformationsgleichungen zwischen Horizontsystem und Äquatorsystem?
- 9.2.** Bestimmen Sie die Dauer des längsten und kürzesten Tages für Deutschland ($\varphi = 50^\circ$, Schiefe der Ekliptik $23,5^\circ$).
- 9.3.** Wie groß ist der Halbmesser der Ellipse der scheinbaren Relativbewegung zweier winkelmäßig benachbarter Sterne mit Entfernung $r_1 = 3\text{ pc}$ und $r_2 = 6\text{ pc}$?
- 9.4.** Berechnen Sie die Entweichgeschwindigkeit eines Körpers für Venus, Jupiter, Erdmond und Sonne.
- 9.5.** Ein Laserpuls (Spitzenleistung $P = 1\text{ GW}$, $\lambda = 500\text{ nm}$, Dauer $\tau = 150\text{ ps}$) wird durch ein Teleskop ($D = 0,75\text{ m}$) zum Mond geschickt.
1. Wie groß ist der Durchmesser des zentralen Beugungsmaximums auf dem Mond bei idealisierten Bedingungen?
2. Die reale Strahldivergenz infolge Beugung und Seeing beträgt $\alpha = 3''$. Welcher Bruchteil η_1 der ausgesandten Photonen erreicht den Retroreflektor ($0,4 \times 0,4\text{ m}^2$) auf dem Mond?
3. Welcher Bruchteil η_2 des reflektierten Lichtes erreicht das Teleskop? Die stark temperaturabhängige Genauigkeit des Retroreflektors beträgt im Mittel $4''$.
4. Wie viel Photonen wurden ausgesandt, wie viele wieder empfangen?
5. Wie groß ist die Schwankung der Ankunftszeit, wenn sich $(n-1)$ mit $n =$ Brechungsindex der Luft entlang des Lichtweges um 1 % ändert?
- 9.6.** Ein Radarpuls von der Erde zur Venus und zurück braucht zurzeit der geringsten Entfernung Erde–Venus eine Zeit $\Delta t = 276\text{ s}$. Wie lange würde er 30 Tage später brauchen (bei Annahme von Kreisbahnen für beide Planeten)?

- 9.7.** Zeigen Sie, dass die Differenz $\varrho = \xi_w - \xi_s$ zwischen wahrer und scheinbarer Zenitdistanz $\xi = 90^\circ - h$ eines Sterns infolge der Lichtbrechung in der Erdatmosphäre durch

$$\varrho = a(n(0) - 1) \cdot \tan \xi_s$$

gegeben ist.

- 9.8.** Zwei Sterne mit der gleichen absoluten Helligkeit $M = 1,0$ haben die scheinbaren Helligkeiten $m_1 = -1,0$ und $m_2 = +2,0$. Wie groß sind ihre Entfernung von der Erde?

- 9.9.** Ein Stern mit Radius R habe die Leuchtkraft L . Wie groß ist seine Oberflächentemperatur? Zahlenbeispiel: $R = 7 \cdot 10^8 \text{ m}$, $L = 10^{27} \text{ W}$.

- 9.10.** Der Stern Canopus (α -Carinae) hat die absolute Helligkeit $M_V = -4,6$ und die scheinbare visuelle Helligkeit $m_v = -0,71$. Wie weit ist er entfernt?

Literaturverzeichnis

1. H. Karttunen, P. Kröger, H. Oja, M. Poutanen, K.J. Donner: *Astronomie* (Springer, Heidelberg 1994)
2. F. Gondolatsch, K. Steinacker, O. Zimmermann: *Astronomie* (Klett, Stuttgart 1995)
3. W. Schlosser: *Fenster zum All* (Wiss. Buchgesellschaft, Darmstadt 1990)
G. Schilling, L. Lindberg Christensen: *Unser Fenster zum Weltraum. 400 Jahre Entdeckungen mit Teleskopen* (Wiley VCH, Weinheim 2009)
4. S. Marx, W. Pfau: *Sternwarten der Welt* (Herder, Freiburg 1979)
5. R.N. Wilson: *Reflecting Telescope Optics*, I + II (Springer, Berlin, Heidelberg 1996)
6. P. Martinez: *Astrophotographie* (Schwarz und Co., Darmstadt 1985)
7. R. Sauermost (Red.): *Lexikon der Astronomie*, Bd. 1 und 2, 6. Aufl. (Spektrum, Heidelberg 1995)
O. Montenbruck: *Grundlagen der Ephemeridenrechnung*, 7. Aufl. 2005, Nachdruck (Spektrum, Heidelberg 2009)
8. K. Bahner: *Teleskope*, in *Handbuch der Physik*, Vol. XXIX (Springer, Berlin, Heidelberg 1967), S. 227–342
9. F. Roddier: *Adaptive Optics in Astronomy* (Cambridge Univ. Press, Cambridge 2004)
10. A.M. Lagrange, D. Mounard, P. Lena (eds.): *High Resolution in Astrophysics*. NATO ASI Series C-501 (1997)
M. Haas: Speckle-Interferometrie. *Sterne und Weltraum* **30** (1991) Teil I: S. 12, Teil II: S. 89
M.C. Roggemann, B. Welsh: *Imaging Through Turbulence* (CRC Press 1996)
11. http://de.wikipedia.org/wiki/Liste_der_größten_optischen_Teleskope
12. https://en.wikipedia.org/wiki/Very_Large_Telescope
https://de.wikipedia.org/wiki/European_Extremely_Large_Telescope
13. M. Kissler-Patig: Der einäugige Riese. *Phys. unserer Zeit* **42**(2), 65 (2011)
14. C. Grupen: *Teilchen-Astrophysik* (Springer, Berlin, Heidelberg 2001)
15. W. Hofmann: Die energiereichste Strahlung im Universum. *Phys. unserer Zeit* **33**(2), 60 (2002)
16. O. Hachenburg, B. Vowinkel: *Technische Grundlagen der Radioastronomie* (BI, Mannheim 1982)
17. A.R. Thompson, J. Moran, G.W. Swenson: *Interferometry and Synthesis in Radio Astronomy* (Krieger, Melbourne 1994)
18. A. Witzel: Ergebnisse der Radio-Interferometrie. *Sterne und Weltraum* **24**, 588 (1985)
19. A. Glindemann: Das Sterninterferometer auf dem Paranal. *Phys. unserer Zeit* **34**(2), 64 (2003)
20. J. Trümper: Der Röntgensatellit ROSAT. *Phys. Blätter* **46**, 137 (1990)
21. J. Trümper: ROSAT-Zwischenbilanz: Ein neues Bild des Himmels. *Phys. Blätter* **50**, 35 (1994)
22. B. Aschenbach, H.M. Hahn, J. Trümper: *Der unsichtbare Himmel* (Birkhäuser, Basel 1996)
23. L. Strüder, J. Kenner: Neuartige Detektoren für die Astrophysik. *Phys. Blätter* **52**, 21 (1996)
24. P.M. Schuster: Eine Ballonfahrt mit Folgen. Die Entdeckung der kosmischen Strahlung. *Phys. unserer Zeit* **42**(4), 168 (2012)
25. J. Blümmer: Die energiereichsten kosmischen Teilchen. *Phys. unserer Zeit* **41**(4), 176 (2010)
26. V. Schönfelder: Das Compton-Observatorium. Spektakuläre Entdeckungen am Gamma-Himmel. *Sterne und Weltraum* **33**(1), 28–35 (1994)
27. V. Schönfelder: Integral entdeckt den Gamma Himmel. *Phys. unserer Zeit* **35**(6), 264 (2004)
28. G. Wolschin: Jagd auf Gravitationswellen. *Spektrum Wiss.* **23**(12), 48 (2000)
29. V. Zauner: *Gravitationswellen, Grundlagen, Entstehung, Detektion* (GRIN-Verlag, München 2009)
30. Phys. Rev. Lett. **116**, 061102 (2016)
31. A. Seone et al.: Doing Science with e-LISA. *Astrophysics and cosmology in the millihertz regime*. <http://arxiv.org/abs/1201.3621>

32. P. Aufmuth, K. Danzmann: Mikrophone für das Konzert des Kosmos. Sterne und Weltraum Spezial **6** (Gravitation), 26–33 (2001)
33. B. Abbot et al.: Limits on gravitational wave emission from selected pulsars. Phys. Rev. Lett. **24**, 181103 (2005)
34. N. Capitaine, S. Klioner, D.D. McCarthy: The redefinition of the astronomical unit of length.
http://syrite.obspm.fr/IAU_resolutions/Redefua2012.pdf
35. U. Bastian: Trigonometrische Parallaxen heute. Astronomie und Raumfahrt **33**, 5 (1996)
36. U. Bastian: HIPPARCOS – ein Astronomie-Satellit der ESA. Astronomie und Raumfahrt **33**, 1 (1996)
37. GAIA: Homepage der ESA
38. Th. Dambeck: Gaia's mission to the Milky Way. Sky and Telescope, März 2008, S. 36

Unser Sonnensystem

10

10.1	Allgemeine Beobachtungen und Gesetze der Planetenbewegungen	265
10.2	Die inneren Planeten und ihre Monde	274
10.3	Die äußeren Planeten	282
10.4	Kleine Körper im Sonnensystem	289
10.5	Die Sonne als stationärer Stern	295
10.6	Die aktive Sonne	310
	Zusammenfassung	317
	Aufgaben	318
	Literaturverzeichnis	318

Abbildung 10.1 a Maßstabsgerechte Darstellung der Bahnen der inneren Planeten und des Asteroidengürtels, beobachtet von einem Punkt nördlich über der Ekliptik. Die Jupiterbahn ist zum Skalenvergleich mit eingezeichnet. b für die äußeren Planeten. Hier ist die Marsbahn zum Vergleich mit eingezeichnet

Kapitel 10

Unser Sonnensystem besteht aus folgenden Komponenten:

- einem Zentralstern, unserer Sonne, dessen Masse mehr als 99 % der Gesamtmasse des Systems beträgt,
- den vier *inneren* Planeten Merkur, Venus, Erde, Mars, die überwiegend aus festem Gestein bestehen,
- den vier *äußeren* Planeten Jupiter, Saturn, Uranus und Neptun, die überwiegend gasförmig sind,
- vielen Monden dieser Planeten,
- mehreren Zwergplaneten, wie z. B. Pluto, Ceres, Eris, Haumea,
- vielen kleinen Planetoiden (Asteroiden),
- Kometen
- sowie Felsbrocken, Staub- und Mikropartikeln, die sich sowohl auf elliptischen Bahnen um die Sonne als auch in Ringen um Jupiter, Saturn, Uranus und Neptun bewegen und auch im interplanetaren Raum zu finden sind.

Der Name Planet stammt aus den Griechischen ($\pi\lambda\alpha\nu\eta\tau\eta\varsigma =$ planetes = Umherschweifende, Wandernde). Sie wurden früher deshalb auch als *Wandelsterne* bezeichnet im Gegensatz zu den vermeintlich feststehenden Sternen, den *Fixsternen*. Seit dem Jahre 2006 hat die Internationale Astronomische Union IAU eine genauere Definition der Planeten festgelegt, die folgendermaßen lautet:

Ein Planet unseres Sonnensystems ist ein Himmelskörper, der

- die Sonne umkreist

- b) genügend Masse besitzt, sodass er auf Grund seiner Eigengravitation im hydrostatischen Gleichgewicht ist und daher fast Kugelgestalt angenommen hat
 c) seine Umgebung von Staub und Mikropartikeln durch seine Gravitationsanziehung leergeräumt hat.

Der Punkt c) trifft nicht auf Pluto zu, sodass dieser 2006 von den Planeten in die Klasse der Zwergplaneten herabgestuft wurde (siehe Abschn. 10.4.1).

Zu den Zwergplaneten gehören bisher außer Ceres im Planetoidengürtel zwischen Mars- und Jupiterbahn, noch Pluto sowie Haumea, Makemake und Eris im Kuipergürtel jenseits der Neptunbahn.

Inzwischen wurden auch Planeten um andere Sterne gefunden, die extrasolare Planeten heißen (siehe Abschn. 10.4.4).

Viele Informationen über unser Sonnensystem wurden im Laufe von Jahrhunderten durch Beobachtungen von der Erde aus gewonnen. Wesentlich neue Details über die Struktur der Planeten und ihrer Monde, über die Ringsysteme und den Aufbau der Kometen konnten in den letzten Jahren durch Raumsonden (Voyager, Viking, Venera, Helios, Giotto, etc.) und durch die Mondexkursionen der bemannten Raumfahrt erschlossen werden [1].

Auch genauere Details der Sonnenoberfläche und dynamische Vorgänge auf ihr (z. B. Sonnenoszillationen, Eruptionen, Granulen) konnten mit speziellen Sonnenbeobachtungssatelliten im ultravioletten und Röntgenbereich zeitaufgelöst verfolgt werden.

Tabelle 10.1 Bahndaten der acht großen Planeten (mit dem Erdmond zum Vergleich)

Name	Symbol	Große Halbachse der Bahn a			Umlauf- dauer T	mittlere Umlaufge- schwindig- keit	nume- rische Exzentrizi- tät e	Bahn- neigung i	kleinste größte Entfernung von der Erde	
		in AE	in 10^6 km	in Licht- laufzeit t					in km s^{-1}	in AE
Merkur	☿	0,39	57,9	3,2 min	88 d	47,9	0,206	7,0°	0,53	1,47
Venus	♀	0,72	108,2	6,0 min	225 d	35,0	0,007	3,4°	0,27	1,73
Erde	♂	1,00	149,6	8,3 min	1,00 a	29,8	0,017	–	–	–
Mars	♂	1,52	227,9	12,7 min	1,9 a	24,1	0,093	1,8°	0,38	2,67
Jupiter	♃	5,20	778,3	43,2 min	11,9 a	13,1	0,048	1,3°	3,93	6,46
Saturn	♄	9,54	1427	1,3 h	29,46 a	9,6	0,056	2,5°	7,97	11,08
Uranus	♅	19,18	2870	2,7 h	84 a	6,8	0,047	0,8°	17,31	21,12
Neptun	♆	30,06	4496	4,2 h	165 a	5,4	0,009	1,8°	28,80	31,33
Erdmond	⌚	0,00257	0,384	1,3 s	27,32 d	1,02	0,055	5,1°	356.410 km	406.740 km

Solche Raummissionen haben außerdem unser Verständnis der Planetenatmosphären und der chemischen Zusammensetzung der Planetenoberflächen wesentlich erweitert und damit neue Hinweise auf die Entstehung unseres Sonnensystems gegeben.

Die Ergebnisse aller dieser Beobachtungen ergeben die in Abb. 10.1a,b dargestellte Struktur unseres Sonnensystems. Ausser den 8 Planeten (Tab. 10.1) gibt es im sogenannten **Asteroidengürtel** zwischen Mars- und Jupiterbahn eine große Zahl ($> 10^5$) von kleinen Himmelskörpern, den Planetoiden und Asteroiden und jenseits der Neptunbahn im **Kuipergürtel** (benannt nach dem Astrophysiker *Gerard Kuiper*) im Bereich zwischen 30–50 AE wahrscheinlich über 10^5 Objekte, wie Zwergplaneten, Planetoiden, Kometen und kleinere Felsbrocken. Man schätzt, dass sich im Kuipergürtel allein mehr als 10.000 Objekte mit Durchmessern über 100 km aufhalten.

Im Abstand von etwa 50.000 AE ($\approx 1 \text{ ly}$), am Rande unseres Sonnensystems, wird ein weiterer Bereich von kleinen Objekten vermutet, die sogenannte **Oort'sche Wolke**. Diese Objekte werden von der Sonne nur noch schwach gravitativ gebunden und können durch vorbeiziehende andere Sterne entweder aus dem Sonnensystem herausgeschleudert werden oder als Kometen in das Innere des Sonnensystems gelangen.

10.1 Allgemeine Beobachtungen und Gesetze der Planetenbewegungen

Im heliozentrischen Modell unseres Sonnensystems kann die Beschreibung der Planetenbewegungen wesentlich vereinfacht werden gegenüber den komplizierten Epizyklensystemen in dem von *Ptolemäus* angenommenen geozentrischen System (Abb. 10.2).

10.1.1 Planetenbahnen; Erstes Kepler'sches Gesetz

Jeder Planet mit der Masse m bewegt sich aufgrund der Gravitationskraft

$$\mathbf{F} = -G \cdot \frac{m \cdot M_{\odot}}{r^2} \hat{\mathbf{r}} \quad (10.1)$$

zwischen Planet und Sonne (Masse M_{\odot}) auf einer elliptischen Bahn (siehe Bd. 1, Abschn. 2.9), deren Bahnkurve in Polarkoordinaten (r, φ) (Bd. 1, Gl. (2.65))

$$r_S(t) = \frac{a \cdot (1 - \varepsilon^2)}{1 + \varepsilon \cdot \cos \varphi(t)} \quad (10.2)$$

durch die Exzentrizität $\varepsilon = \sqrt{a^2 - b^2}/a$ der Ellipse mit den Halbachsen a und b bestimmt wird (Abb. 10.3). Dabei ist r_S der Abstand des Planeten vom Schwerpunkt S , der in einem Brennpunkt F der Ellipse liegt.

In der Praxis beobachtet man nicht r_S , sondern den Relativabstand r zwischen Planet und Sonnenmitte. Berücksichtigt man, dass sich Planet und Sonne um den gemeinsamen Schwerpunkt S bewegen (solange man Störungen durch die anderen Planeten vernachlässigt), so heißen die Bewegungsgleichungen für Planet und Sonne im Schwerpunktsystem mit r_1 = Abstand Sonne-Schwerpunkt (Abb. 10.3)

$$m \ddot{\mathbf{r}}_S = -G \cdot \frac{m \cdot M_{\odot}}{r^2} \hat{\mathbf{r}}, \quad (10.3a)$$

$$M_{\odot} \ddot{\mathbf{r}}_1 = +G \cdot \frac{m \cdot M_{\odot}}{r^2} \hat{\mathbf{r}}. \quad (10.3b)$$

Durch Subtraktion von (10.3a) und (10.3b) erhält man wegen $\mathbf{r} = \mathbf{r}_S - \mathbf{r}_1$ (man beachte, dass \mathbf{r}_1 und \mathbf{r}_S entgegengerichtet sind, sodass $r = r_1 + r_s$ gilt) und

$$\mathbf{r}_1 = -\mathbf{r}_S \cdot m/M_{\odot}$$

die Bewegungsgleichung des Planeten in Relativkoordinaten

$$m \ddot{\mathbf{r}} = -G \frac{m \cdot (M_{\odot} + m)}{r^2} \hat{\mathbf{r}}, \quad (10.3c)$$

Abbildung 10.2 a Die scheinbare Bewegung des Mars im Jahre 1984, von der Erde aus beobachtet. b Relative Stellungen von Mars und Erde während der Beobachtungsperiode. Die Projektion der Richtung Erde–Mars auf die Himmelskugel führt zur beobachteten Bahn in (a). Nach Karttunen et al.: *Astronomie* (Springer, Berlin, Heidelberg 1990)

die sich von (10.1) nur um den Faktor $(M_{\odot} + m)/M_{\odot} = (1 + m/M_{\odot})$ unterscheidet. Sie führt wie (10.2) zu einer elliptischen Bahn um den Mittelpunkt der Sonne. Wegen $r = r_S(1+m/M_{\odot})$ und $r = |\mathbf{r}|$ wird die Halbachse dieser Ellipse um den Faktor $(1+m/M_{\odot})$ größer als die Halbachse a in (10.2), wobei der Unterschied wegen $m \ll M_{\odot}$ meistens vernachlässigbar ist. Man erhält dann statt (10.2)

$$r(t) = \frac{a \cdot (1 + m/M_{\odot})(1 - \varepsilon^2)}{1 + \varepsilon \cos \varphi(t)}. \quad (10.3d)$$

Dies ist die mathematische Darstellung des 1. Kepler'schen Gesetzes:

Die Bahn eines Planeten ist eine Ellipse, in deren einem Brennpunkt die Sonne steht.

Man nennt den sonnenfernsten Punkt der Ellipse das *Aphel*, den sonennächsten Punkt das *Perihel*.

Beispiel

Für die Erde gilt: $m_E = 3 \cdot 10^{-6} M_{\odot}$, $\varepsilon = 0,0167$, $a = 1 \text{ AE}$, $b = 0,999985 \text{ AE}$, $r_1 = 3 \cdot 10^{-6} r_S$, $r = 1,000003 r_S$. Der Schwerpunkt des Erde-Sonne-Systems

Abbildung 10.3 a Elliptische Bahn eines Planeten der Masse m um den Schwerpunkt S , der in einem Brennpunkt der Ellipse liegt. b Zusammenhang zwischen Schwerpunktsabstand r_s und Relativabstand r

Abbildung 10.5 Zum 2. Kepler'schen Gesetz: a Drehimpuls und Bahnebene; b zum Flächensatz

liegt also nur 450 km vom Sonnenmittelpunkt entfernt. Der sonnenfernste Punkt (Aphel) ist für $\cos \varphi = -1$ mit $r_{\max} = \eta a(1 + \varepsilon) = 1,0167 \text{ AE}$ am 5. Juli erreicht, der sonnennächste Punkt für $\cos \varphi = +1$ mit $r_{\min} = \eta a(1 - \varepsilon) = 0,9833 \text{ AE}$ um den 3. Januar, wobei $\eta = 1 + m_E/m_\odot$ ist. ▶

10.1.2 Zweites und drittes Kepler'sches Gesetz

Aus dem Radiusvektor $\vec{r} = r \cdot \hat{\mathbf{e}}_r$ eines Planeten mit dem Nullpunkt im Mittelpunkt der Sonne (Abb. 10.4) erhält man die Planetengeschwindigkeit

$$\begin{aligned} \vec{v} &= \dot{\vec{r}} = \dot{r} \cdot \hat{\mathbf{e}}_r + r \cdot \dot{\hat{\mathbf{e}}}_r \\ &= \dot{r} \cdot \hat{\mathbf{e}}_r + r \cdot \varphi \cdot \hat{\mathbf{e}}_\varphi . \end{aligned} \quad (10.4)$$

Weil die Gravitationskraft eine Zentralkraft ist, bleibt der Bahndrehimpuls \vec{L} zeitlich konstant (siehe Bd. 1, Abschn. 2.8) und

Abbildung 10.4 Zur Definition der Einheitsvektoren $\hat{\mathbf{e}}_r$ und $\hat{\mathbf{e}}_\varphi$

steht senkrecht zur Bahnebene (Abb. 10.5a). In Polarkoordinaten lässt sich \vec{L} schreiben als

$$\vec{L} = (\vec{r} \times m \cdot \vec{v}) = m \cdot r^2 \cdot \dot{\varphi} \cdot \hat{\mathbf{e}}_z . \quad (10.5)$$

Der Radiusvektor \vec{r} überstreich während der Zeit Δt die rot schraffierte Fläche ΔA in Abb. 10.5b, die sich durch das Dreieck $OP'_1P'_2$ annähern lässt, d.h.

$$\Delta A = \frac{1}{2} r \cdot v \cdot \Delta t .$$

Für $\Delta t \rightarrow 0$ erhalten wir deshalb:

$$\frac{dA}{dt} = \frac{1}{2} r v = \frac{1}{2m} \cdot |\vec{L}| . \quad (10.6)$$

Wegen $\vec{L} = \text{konst.}$ ist $dA/dt = \text{konst.}$ Dies ist das **zweite Kepler'sche Gesetz** (auch **Flächensatz** genannt).

Der Radiusvektor von der Sonne zum Planeten überstreicht in gleichen Zeiten gleiche Flächen.

Aus $|\vec{L}| \approx m \cdot r \cdot v = \text{konst.}$ folgt für die Geschwindigkeit v des Planeten auf seiner Bahn um die Sonne:

$$v \propto 1/r .$$

Der Planet bewegt sich also im Perihel ($r = r_{\min}$) schneller als im Aphel ($r = r_{\max}$).

Integriert man (10.6) über einen vollen Umlauf des Planeten mit der Umlaufzeit T , so ergibt sich

$$A = \int dA = \frac{L}{2m} \int_0^T dt = \frac{L \cdot T}{2m}. \quad (10.7)$$

Die Fläche einer Ellipse mit Halbachsen a und b und der Exzentrizität $\varepsilon < 1$ ist

$$A = \pi \cdot a \cdot b = \pi a^2 \sqrt{1 - \varepsilon^2},$$

sodass aus (10.7) wird:

$$\pi a^2 \cdot \sqrt{1 - \varepsilon^2} = \frac{L \cdot T}{2m}. \quad (10.8)$$

Um den Drehimpuls L zu eliminieren, multiplizieren wir (10.3c) vektoriell mit \mathbf{L} und dann skalar mit \mathbf{r} . Man erhält dann (siehe Aufgabe 10.3)

$$L^2 = G m^2 a \frac{(m + M_\odot)^2}{M_\odot} (1 - \varepsilon^2). \quad (10.9)$$

Vergleicht man mit der quadrierten Gl. (10.8) dann ergibt sich

$$\frac{T^2}{a^3} = \frac{4\pi^2 \cdot M_\odot}{G \cdot (m + M_\odot)^2}. \quad (10.10)$$

Für zwei verschiedene Planeten mit Massen m_1, m_2 und Elipsenhalbachsen a_1, a_2 ergibt sich dann die mathematische Darstellung des **dritten Kepler'schen Gesetzes**:

$$\frac{T_1^2}{T_2^2} = \frac{a_1^3 m_2 + M_\odot}{a_2^3 m_1 + M_\odot} \approx \frac{a_1^3}{a_2^3}. \quad (10.11)$$

Das Verhältnis der Quadrate der Umlaufzeiten zweier Planeten ist gleich dem Verhältnis der Kuben ihrer großen Halbachsen.

10.1.3 Die Bahnelemente der Planeten

Die Bahnebenen der einzelnen Planeten sind etwas gegenüber der Erdbahnebene geneigt (Tab. 10.2). Die Neigungswinkel i sind jedoch, mit Ausnahme der Merkurbahn, sehr klein. Dies bedeutet, dass man die Planeten immer in der Nähe der **Ekliptik** findet (Großkreis, den die Erdbahnebene aus der Himmelskugel ausschneidet und auf dem die Sonne, von der Erde aus betrachtet, läuft). Sie bewegen sich von einem Punkt unterhalb der Erdbahnebene von Süden nach Norden durch die Ekliptik zu einem Punkt oberhalb der Erdbahnebene. Dieser Schnittpunkt der Planetenbahn mit der Ekliptik heißt der **aufsteigende Knoten**

Tabelle 10.2 Exzentrizität ε der Planetenbahnen, Winkel γ zwischen Äquatorebene und Bahnebene des Planeten, Neigung i der Bahnebenen gegen die Ekliptik und siderische Umlaufzeiten T in Jahren

Planet	ε	γ	$i/^\circ$	T/a
Merkur	0,2056	0,01°	7,0	0,24084
Venus	0,0068	-2,6°	3,39	0,61521
Erde	0,0167	23,27°	-	1,0007
Mars	0,0934	24°	1,85	1,88089
Jupiter	0,0485	3,1°	1,31	11,8623
Saturn	0,0556	26,7°	2,49	29,458
Uranus	0,0472	97,9°	0,77	84,01
Neptun	0,0086	28,8°	1,77	164,79

(Abb. 10.6), der gegenüberliegende Punkt, an dem der Planet die Ekliptik von Norden nach Süden schneidet, ist der **absteigende Knoten**. Die Verbindungsgerade beider Knoten (Knotenlinie) ist die Schnittgerade der Planetenebene mit der Erdbahnebene.

Die Bahn eines Planeten wird bestimmt durch sechs Bestimmungsgrößen. Man könnte z. B. den Radiusvektor $\mathbf{r}(t_1)$ und die Geschwindigkeit $\mathbf{v}(t_1)$ des Planeten zu einem Zeitpunkt t_1 zur Beschreibung verwenden. In der Praxis ist es günstiger, die folgenden sechs Bahnelemente zu benutzen:

- die große Halbachse a ,
- die Exzentrizität ε ,
- die Neigung i (Inklination) der Bahnebene gegen die Erdbahnebene,
- den Winkel Ω zwischen Frühlingspunkt ν (siehe Abschn. 9.3) und aufsteigendem Knoten,
- den Winkel ω zwischen aufsteigendem Knoten und Perihel,
- die Perihelzeit τ , d. h. die Zeit, zu der der Planet im Perihel steht.

Man unterscheidet zwischen **unteren** Planeten (Merkur, Venus mit $a_i < 1$ AE) und **oberen** Planeten (Mars, Jupiter, Saturn, Uranus mit $a_i > 1$ AE) (Tab. 10.3).

Abbildung 10.6 Die Bahnelemente zur Beschreibung einer Planetenbahn. S = Schwerpunkt. Nach Karttunen et al.: *Astronomie* (Springer, Berlin, Heidelberg 1990)

Tabelle 10.3 Einteilung in innere und äußere Planeten bzw. untere ($a_i < 1 \text{ AE}$) und obere ($a_i > 1 \text{ AE}$) Planeten

Einteilung nach fest oder gasförmig	Planeten und ihre Symbole	Einteilung Abstand von der Sonne
innere Planeten (erdähnlich) fest	Merkur ☿	untere Planeten
	Venus ☿	
	Erde ☽	
äußere Planeten (jupiterähnlich) gasförmig	Mars ☾	obere Planeten
	Jupiter ☽	
	Saturn ☽	
	Uranus ☽	
	Neptun ☽	

Befindet sich ein Planet auf der Sichtlinie Erde–Sonne auf der entgegengesetzten Seite wie die Sonne, so sagt man, er sei in **Opposition**, steht er auf derselben Seite wie die Sonne, so heißt diese Position **Konjunktion**. Wie aus Abb. 10.7 klar wird, gibt es für untere Planeten keine Oppositionsposition, aber dafür zwei Konjunktionspunkte, die obere und die untere Konjunktion, während es für obere Planeten je eine Oppositions- und eine Konjunktionsposition gibt. Bei der unteren Konjunktion hat z. B. die Venus die kleinste Entfernung zur Erde. Während der Konjunktion sind die Planeten nicht sichtbar, da sie am Taghimmel stehen und von der Sonne überstrahlt werden (obere Konjunktion) oder uns außerdem ihre Schattenseite zuwenden (untere Konjunktion).

Die unteren Planeten können von der Erde aus nur in einem Winkelbereich $\varphi \leq \varphi_{\max}$, gegen die Sonne beobachtet werden. Um die möglichen Winkel zwischen den Verbindungslien Erde–Planet und Erde–Sonne zu erkennen, betrachten wir Abb. 10.8.

Der Winkel φ zwischen den Sichtlinien Erde–unterer Planet und Erde–Sonne kann im Laufe eines Jahres mehrere Maxima durchlaufen, die dann auftreten, wenn der Sichtstrahl Erde–

Abbildung 10.8 Maximale Elongationswinkel φ (Winkel Sonne–Erde–Planet) am Beispiel des Merkurs

Planet eine Tangente an die Planetenbahn ist. Wie man aus Abb. 10.8 sieht, sind diese maximalen Winkel z. B. für die stark exzentrische Merkurbahn ($e = 0,2$, $a = 0,387 \text{ AE}$)

$$\begin{aligned} \sin \varphi_1^{\max} &= \frac{a(1+e)}{r_E} \approx \frac{0,47 \text{ AE}}{1 \text{ AE}} = 0,47 \\ \Rightarrow \varphi_1 &= 28^\circ, \\ \sin \varphi_2^{\max} &= \frac{a(1-e)}{r_E} = 0,31 \\ \Rightarrow \varphi_2 &= 18^\circ. \end{aligned} \quad (10.12)$$

Man sieht den Merkur deshalb nur kurz nach Sonnenuntergang oder kurz vor Sonnenaufgang dicht über dem Horizont. Für die Beobachtungszeitpunkte A und C sieht man den Merkur am Abendhimmel, kurz nach Sonnenuntergang, in den Punkten B und D am Morgenhimmel kurz vor Sonnenaufgang.

Ähnliches gilt für die Venus: Vor Erreichen der unteren Konjunktion ist sie am Abendhimmel sichtbar, nach deren Überschreiten am Morgenhimmel. Deshalb heißt Venus, die als helles Objekt deutlich zu sehen ist, auch Morgen- oder Abendstern.

Von der Erde aus sieht man (wie beim Erdmond) immer nur den Teil der beleuchteten Planetenfläche, welcher der Erde zugewandt ist. Deshalb beobachtet man periodische Planetenphasen (Abb. 10.9) wie z.B. die in Abb. 10.10 dargestellten Venusphasen. Man erkennt in Abb. 10.10 an den unterschiedlichen Größen der Venusscheibe (bei gleicher Teleskopvergrößerung) die verschiedenen Entfernungen der Venus von der Erde. Der scheinbare Durchmesser der Venus ändert sich mit der Phase. Er ist am Kleinsten, wenn uns die Venus als volle Scheibe erscheint, weil dann die Entfernung Venus–Erde am Größten ist.

Aus der Messung dieser Phasen lässt sich die Entfernung Erde–Venus bestimmen (Abb. 10.11). Dabei ist die Phase $P = b/2R$ definiert als der beleuchtete Teil des Venusäquators, der uns als Durchmesser $2R$ einer Kreisscheibe erscheinen würde, wenn wir

Abbildung 10.7 Oppositions- und Konjunktionsstellung eines oberen Planeten und die beiden Konjunktionspositionen eines unteren Planeten vom Beobachter B von der Erde aus gesehen

Abbildung 10.9 Beleuchtungsphasen P_o für einen oberen und P_u für einen unteren Planeten bei den im oberen Teil angegebenen Konstellationen. Nach Gondolatsch et al.: *Astronomie* (Klett, Stuttgart 1995)

Abbildung 10.10 Der Planet Venus, beobachtet bei verschiedenen Entfernungen in den fünf Positionen 2', 3', 6', zwischen 6' und 1' und in 1'. Aus Gondolatsch et al.: *Astronomie* (Klett, Stuttgart 1995)

die volle Venus sähen. Man entnimmt der Abb. 10.11:

$$\frac{r}{r_E} = \frac{\sin(\alpha + \varphi)}{\sin \varphi} \Rightarrow r = 1 \text{ AE} \cdot \frac{\sin(\alpha + \varphi)}{\sin \varphi} .$$

Der Winkel α lässt sich aus der Stellung der Venus relativ zur Sonne messen, der Winkel φ nach Abb. 10.11 aus

$$\sin(\varphi - 90^\circ) = \frac{R - b}{R} = 1 - 2P ,$$

wobei R der Radius der Venus ist.

Abbildung 10.11 Zur Messung der Entfernung Erde–Venus aus den Venusphasen

10.1.4 Die Umlaufzeiten der Planeten

Nach dem 3. Kepler'schen Gesetz nehmen die Umlaufzeiten T_i der Planeten mit wachsendem Abstand von der Sonne proportional zur Wurzel aus der dritten Potenz der großen Halbachsen zu. In Tab. 10.2 sind die Umlaufzeiten aller Planeten zusammengestellt. So dauert z. B. ein Jupiterumlauf 11,86 Jahre.

Die mittleren Bahngeschwindigkeiten der Planeten

$$v_i = \frac{\text{Bahnumfang}}{\text{Umlaufzeit}} \approx \frac{2\pi a_i}{T_i} \propto \frac{1}{\sqrt{a_i}} \quad (10.13)$$

nehmen proportional zu $a^{-1/2}$ ab.

Beispiel

Die mittlere Bahngeschwindigkeit der Erde ist

$$v_E = \frac{2\pi}{1 \text{ a}} \cdot 1 \text{ AE} \approx 29,8 \text{ km/s} ,$$

die des Jupiters ist mit $a_{\text{Jupiter}} = 5,2 \text{ AE}$ und $T_{\text{Jupiter}} = 11,9 \text{ a} \Rightarrow \bar{v}_{\text{Jupiter}} = 13,1 \text{ km/s}$.

Man muss unterscheiden zwischen der *siderischen Umlaufzeit* T_{sid} bezüglich eines ruhenden Bezugssystems, welche die Zeit angibt, nach der ein Planet für einen ruhenden Beobachter einen vollen Umlauf ausgeführt hat (Abb. 10.12) und der *synodischen Umlaufzeit*, der Zeit zwischen zwei Konjunktionen bzw. Oppositionen des Planeten, die von der umlaufenden Erde aus gemessen werden.

Abbildung 10.12 Zur Relation zwischen siderischer und synodischer Umlaufzeit

Wir wollen uns dies am Beispiel eines oberen Planeten ansehen.

Für die mittleren Winkelgeschwindigkeiten ω_E, ω_p von Erde und Planet gilt

$$\omega_E = \frac{2\pi}{T_E^{\text{sid}}} ; \quad \omega_p = \frac{2\pi}{T_p^{\text{sid}}} . \quad (10.14)$$

Der Planet möge zur Zeit $t = 0$ in der Stellung A_p in Opposition zur Sonne und die Erde im Punkt A_E auf der Verbindungsgeraden $S-A_p$ stehen. Nach der synodischen Umlaufzeit T_p^{syn} , nach der Sonne, Planet und Erde wieder auf einer Geraden SB_EB_p liegen, möge der Fahrstrahl des Planeten einen Winkel φ überstrichen haben.

Während dieser Zeit hat die Erde wegen ihrer größeren Winkelgeschwindigkeit jedoch den Winkel $\varphi + 2\pi$ durchlaufen, d. h. einen Umlauf mehr gemacht. Es gilt daher:

$$\omega_E \cdot T_p^{\text{syn}} = \omega_p T_p^{\text{syn}} + 2\pi . \quad (10.15)$$

Einsetzen von (10.14) liefert:

$$\frac{2\pi}{T_E^{\text{sid}}} \cdot T_p^{\text{syn}} = \frac{2\pi}{T_p^{\text{sid}}} \cdot T_p^{\text{syn}} + 2\pi ,$$

$$\frac{1}{T_p^{\text{syn}}} = \frac{1}{T_E^{\text{sid}}} - \frac{1}{T_p^{\text{sid}}} . \quad (10.16a)$$

Für einen unteren Planeten ($a_p < 1 \text{ AE} \Rightarrow T_p^{\text{sid}} < T_E^{\text{sid}}$) gilt entsprechend:

$$\frac{1}{T_p^{\text{syn}}} = \frac{1}{T_E^{\text{sid}}} - \frac{1}{T_p^{\text{sid}}} . \quad (10.16b)$$

Man beachte: Aus astronomischen Beobachtungen erhält man die synodische Umlaufzeit, die man dann gemäß (10.16) in die siderische Umlaufzeit, die in den Kepler-Gesetzen verwendet wird, umrechnen muss.

Anmerkung. Die synodische Umlauffrequenz $v_p^{\text{syn}} = 1/T_p^{\text{syn}}$ entspricht der Differenzfrequenz $v_E^{\text{sid}} - v_p^{\text{sid}}$ im Fall eines oberen Planeten bzw. $v_p^{\text{sid}} - v_E^{\text{sid}}$ bei einem unteren Planeten. Man kann deshalb die Planetenumlauffrequenzen als „Schwierungen“ zwischen v_p^{sid} und v_E^{sid} auffassen.

Weil in der Musik Harmonien durch Überlagerung akustischer Schwingungen entstehen (siehe Bd. 1, Abschn. 11.10.2 und Bd. 1, Abschn. 11.15) verglich Kepler in seinem Buch *Harmonices Mundi Libri* die Planetenfrequenzen mit „Sphärenklängen“. ▶

10.1.5 Größe, Masse und mittlere Dichte der Planeten

Bei der Beobachtung durch Fernrohre erscheinen die Planeten als kleine Scheibchen, deren Winkeldurchmesser $\Delta\alpha$ bei bekannter Entfernung r die wahren Durchmesser

$$D = r \cdot \Delta\alpha$$

der Planeten liefert. Die Entfernung r zwischen Planet und Erde ändert sich dauernd. Sie ist für die unteren Planeten Merkur und Venus am kleinsten bei der unteren Konjunktion, bei der man den Planeten jedoch nicht sehen kann, da er vor der Sonne steht und wir deshalb seine Schattenseite sehen (Abb. 10.9).

Bildet die Sichtlinie Erde–Planet den Winkel φ gegen die Gerade SE so gilt nach dem Cosinussatz für das Dreieck ESP (Abb. 10.13):

$$\mathbf{r}_E + \mathbf{r}_{EP} = \mathbf{r}_P \\ \Rightarrow r_E^2 + r_{EP}^2 + 2r_E r_{EP} \cos \varphi = r_P^2 , \quad (10.17)$$

woraus sich mit $r_E = 1 \text{ AE}$, dem bekannten Wert von r_P (aus der Umlaufzeit des Planeten P) und dem gemessenen Winkel φ die Entfernung r_{EP} zur Zeit der Messung ergibt. Für die benachbarten Planeten sind genauere Entfernungsbestimmungen mit Hilfe von Laufzeitmessungen von Radarsignalen von der Erde zum Planeten und zurück möglich (siehe Abschn. 9.7).

Aus der Messung der Durchmesser parallel und senkrecht zur Rotationsachse des Planeten kann die Abweichung von der Kugelgestalt ermittelt werden.

Es zeigt sich, dass Merkur und Venus praktisch kugelförmig sind, während Erde und Mars Rotationsellipsoide mit geringer

Abbildung 10.13 Zur Messung der Entfernung eines Planeten von der Erde

Abplattung bilden (siehe Tabelle „Daten der Planeten“ im Anhang) [1].

Die *Masse* eines Planeten, der mindestens einen Mond hat, lässt sich aus der Umlaufzeit dieses Mondes mit Hilfe des 3. Keppler'schen Gesetzes bestimmen.

Kapitel 10

Beispiel

Beim Erdmond beträgt die Umlaufzeit $T = 27,32166$ d, die mittlere Entfernung von der Erde $r = 384.400$ km.

Aus

$$\begin{aligned} \frac{mv^2}{r} &= G \cdot \frac{m \cdot M_E}{r^2} \\ \Rightarrow M_E &= \frac{r \cdot v^2}{G} = \frac{4\pi^2}{G} \cdot \frac{r^3}{T^2} \\ \Rightarrow M_E &= 6 \cdot 10^{24} \text{ kg}. \end{aligned} \quad (10.18)$$

Für Merkur und Venus, die keine Monde besitzen, musste die Masse m_p früher aus den Störungen berechnet werden, die der Planet auf die Bewegung eines Nachbarplaneten ausübt. Inzwischen lässt sich m_p wesentlich genauer aus der Ablenkung von Satellitenbahnen beim Vorbeiflug an dem Planeten oder aus der Umlaufzeit von Satelliten um diese Planeten bestimmen.

Die Planetenmassen sind in Abb. 10.14 im logarithmischen Maßstab aufgetragen. Man erkennt, dass die inneren Planeten eine Gruppe um eine mittlere Masse von 10^{24} kg bilden, während die äußeren Planeten eine Gruppe mit wesentlich größeren

Abbildung 10.14 Massen (schwarze Punkte), mittlere Dichten (rote Punkte) und Sonnenentfernung (Abszisse) der Planeten

Massen bilden. Unter den beiden Gruppen liegen die Planetoiden mit sehr kleinen Massen.

Aus den Planetenradien R und den Massen lassen sich die mittleren Dichten

$$\overline{\rho} = \frac{m}{\frac{4}{3}\pi R^3}$$

berechnen. Abb. 10.14 zeigt, dass die inneren, festen Planeten mittlere Dichten von $\overline{\rho} \approx 4-5 \text{ kg/dm}^3$ haben, während bei den äußeren (gasförmigen) Planeten die mittleren Dichten mit $\overline{\rho} \approx 1,4 \text{ kg/dm}^3$ um einen Faktor 3–4 kleiner und vergleichbar mit der mittleren Dichte der Sonne sind.

Die inneren Planeten haben also kleine Massen und große Dichten, die äußeren großen Massen aber kleine Dichten.

Die inneren Planeten werden deshalb als erdähnlich, die äußeren als jupiterähnlich bezeichnet.

Die Namen der Planeten entstammen der altrömischen und griechischen Götterwelt. Der größte Planet, Jupiter, erhielt den Namen des Göttervaters (griechisch: Zeus), dessen Vater Saturn (Kronos) war, der altrömische Saatgott mit seiner Sichel. In der griechischen Mythologie erhält Saturn (Kronos) die Sichel als Symbol, weil er seinen Vater, Uranus, mit einer Sichel entmannte und ihn stürzte. Neptun ist der Meeresgott, Mars der Kriegsgott, Merkur der Götterbote, und Uranus (Himmel), Vater des Kronos, ist in der griechischen Mythologie der Erzeuger der Zyklopen und Titanen. Venus, als heller Abend- und Morgengestern, erhielt den Namen der altrömischen Liebesgöttin.

Tabelle 10.4 Albedowerte für die Planeten des Sonnensystems, den Erdmond und den Jupitermond Enceladus

Planet	Albedo
Merkur	0,106
Venus	0,67
Erde	0,367
Mars	0,15
Jupiter	0,52
Saturn	0,47
Uranus	0,51
Neptun	0,41
Erdmond	0,12
Enceladus	1,38
Zum Vergleich	
Frischer Schnee	0,8–0,9
Wolken	0,6–0,9

10.1.6 Energiehaushalt der Planeten

Planeten sind nichtselbstleuchtende Körper. Sie reflektieren bzw. streuen das von der Sonne zugestrahlte Licht teilweise zurück. Diese Reflexion geschieht sowohl an der festen Oberfläche als auch in der Atmosphäre des Planeten.

Man nennt das Verhältnis

$$A = \frac{S_{\text{rück}}}{S_{\text{ein}}} \quad (10.19)$$

von diffus reflektierter zu senkrecht einfallender Strahlungsleistungsdichte die **Albedo** eines Planeten (Lateinisch *albus* = weiß).

In Tab. 10.4 sind die Albedo-Werte für die Planeten unseres Sonnensystems zusammengefasst. Zum Vergleich sind Werte für frischen Schnee und für Wolken ebenfalls angegeben.

Ein Planet im Abstand r von der Sonne erhält von der Sonne die zugestrahlte Leistungsdichte

$$S(r) = SK \cdot \left(\frac{1 \text{ AE}}{r} \right)^2 = \frac{R_{\odot}^2}{r^2} \cdot \sigma \cdot T_{\odot}^4, \quad (10.20a)$$

wobei $SK = 1,37 \text{ kW/m}^2$ die **Solarkonstante** ist, welche die auf der Erde außerhalb der Atmosphäre einfallende Strahlungsleistungsdichte angibt und σ die Stefan-Boltzmann-Konstante ist. Bei einem mittleren Reflexionsvermögen A (Albedo) wird dann von einem Planeten mit Radius R der Anteil

$$\frac{dW_1}{dt} = \pi R^2 (1 - A) \cdot S(r) \quad (10.20b)$$

vom Planeten und seiner Atmosphäre absorbiert. Außerdem kann ein Planet „innere“ Energiequellen besitzen, die z. B. bei der Erde zum größten Teil aus radioaktiven Zerfällen im Erdinneren stammt, bei gasförmigen Planeten aber auch durch innere Kontraktion und Kondensation erzeugt werden und durch Konvektion aus dem heißen Innern an die Oberfläche gelangen kann.

Sei $Q_i [\text{W/m}^2]$ die Wärmestromdichte aus dem Inneren, so erhält die Oberfläche die Energiezufuhr

$$\frac{dW_2}{dt} = 4\pi R^2 Q_i. \quad (10.21)$$

Hat die Planetenoberfläche überall die Temperatur T , so wird nach dem Stefan-Boltzmann'schen Strahlungsgesetz die Energie

$$\frac{dW_3}{dt} = 4\pi R^2 \sigma \cdot T^4 \quad (10.22)$$

von der gesamten Oberfläche des Planeten abgestrahlt. Ohne Rotation des Planeten würde sich dann auf der Tagseite eine stationäre Temperatur T_{eff} einstellen, die durch das Gleichgewicht zwischen zugeführter und abgestrahlter Energie und durch eventuelle Wärmeleitung Q_{WL} zur Nachtseite bestimmt ist.

Ohne Atmosphäre kühlt sich die Nachtseite jedoch so stark ab, dass wir ihre Abstrahlung vernachlässigen können. Wir erhalten dann aus der Gleichgewichtsbedingung für die Tagseite des Planeten:

$$2\pi R^2 \sigma T_{\text{eff}}^4 + Q_{WL} = \pi R^2 (1 - A) S(r) + 2\pi R^2 Q_i, \quad (10.23)$$

woraus bei Vernachlässigung des Wärmeleitungsterms sich eine Tagtemperatur des nichtrotierenden Planeten von

$$T_{\text{eff}}^{\text{tag}} = \sqrt[4]{\frac{1}{2\sigma r^2} [(1 - A) \cdot SK] + Q_i / \sigma} \quad (10.24a)$$

einstellt, wobei r in AE eingesetzt wird. Auf der Nachtseite des Planeten wird, wieder bei Vernachlässigung des Wärmeleitungsterms, die Gleichgewichtstemperatur

$$T_{\text{eff}}^{\text{nacht}} = \sqrt[4]{Q_i / \sigma}. \quad (10.24b)$$

Ein schnell rotierender Planet hat im Mittel auf der ganzen Oberfläche die gleiche Temperatur T und emittiert annähernd die gleiche Strahlungsenergie $4\pi R^2 \sigma T^4$ von allen Teilen seiner Oberfläche. Die effektive Temperatur wird dann um den Faktor $\sqrt[4]{2}$ kleiner als nach (10.24a).

Die gemessenen Oberflächentemperaturen sind jedoch bei allen Planeten mit genügend dichter Atmosphäre wesentlich höher. Dies liegt daran, dass die von der Oberfläche abgestrahlte Leistung, deren Maximum im Infraroten liegt, von der Planetenatmosphäre teilweise oder vollständig absorbiert wird und damit dem Planeten teilweise erhalten bleibt.

Planeten ohne Atmosphäre bzw. sehr dünner Atmosphäre zeigen sehr starke Tag-Nacht-Schwankungen der Oberflächentemperatur, während Planeten mit dichter Atmosphäre nur geringe Differenzen $T_{\text{tag}} - T_{\text{nacht}}$ aufweisen.

Zur Illustration ist in Abb. 10.15 der Energiehaushalt der Erde dargestellt mit der eingestrahlten Energie und den von Wolken und Erdoberfläche reflektierten und absorbierten Anteilen.

Diese Darstellung zeigt links, wie sich die eingestrahlte Sonnenenergie (100 %) verteilt auf Absorption und Streuung durch die

Abbildung 10.15 Energiehaushalt der Erde und ihrer Atmosphäre. Nach S.H. Schneider, R. Lander: *The Coevolution of Climate and Life* (Sierra Club Books, San Francisco 1989)

Atmosphäre. Die direkte Sonnenstrahlung wird absorbiert durch Ozon in der Stratosphäre (3 %), durch H_2O , Dunst und Staub in der Troposphäre (17 %), und vom Erdboden (22 %). Insgesamt werden also 42 % der direkten Einstrahlung absorbiert, 28 % reflektiert und der Rest von 30 % gestreut und dann absorbiert. Auf der rechten Seite ist die Aufteilung der von der Erde emittierten Wärmestrahlung gezeigt. Man sieht daraus, dass der größte Teil der Strahlung durch *Treibhausgase* wie CO_2 , H_2O , CH_4 absorbiert oder rückgestreut wird, sodass diese zum Wärmeaushalt der Erde ganz wesentlich beitragen.

schließen lassen, wobei die feste Kruste zerbricht und flüssige Lava austritt, welche die Becken gebildet hat. Aus dem Verhältnis von Kraterfläche zu Vulkanbeckenfläche lassen sich Schlüsse ziehen auf die Stabilität der Kruste. Wenn die Oberfläche Meteoriteinschläge überstanden hat, ohne zu zerbrechen, muss sie eine stabile feste Kruste besitzen. Beispiele sind Merkur und der Erdmond, deren Oberflächen sehr ähnlich sind.

10.2.1 Merkur

Die Bahn des Merkur hat (außer Pluto) die größte Exzentrizität $\varepsilon = 0,2056$. Infolge der Störung der Bahn durch Venus und Erde wirkt auf Merkur keine reine Zentralkraft mehr. Dies führt dazu, dass die große Achse der Ellipse nicht raumfest bleibt, sondern sich in 100 Jahren um einen Winkel von $531''$ drehen sollte (Periheldrehung) (Abb. 10.16).

Die beobachtete Periheldrehung beträgt jedoch $574''/100\text{ a}$. Die Differenz von $43''/100\text{ a}$ konnte erst 1915 durch A. Einstein mit Hilfe der allgemeinen Relativitätstheorie erklärt werden. Dies war der erste überzeugende experimentelle Hinweis auf die Richtigkeit dieser Theorie.

Merkur ist mit einem Durchmesser von $D = 4878\text{ km}$ nur etwas größer als der Erdmond, seine mittlere Dichte ist $\bar{\rho} = 5,44\text{ kg/dm}^3$. Daraus lässt sich schließen, dass Merkur einen Eisenkern mit einem Durchmesser von etwa 1800 km besitzt. Durch Radarmessungen mit Radioteleskopen konnte die Eigenrotation des Merkur mit einer siderischen Rotationsperiode von $T = 58,65\text{ d}$ gemessen werden. Seine synodische Rotationsperiode, die seinen Tag-Nacht-Zyklus an gibt, ist $T_{\text{syn}} =$

10.2 Die inneren Planeten und ihre Monde

Die vier inneren Planeten Merkur, Venus, Erde und Mars bestehen alle aus festem Gestein. Während Merkur praktisch keine Atmosphäre besitzt ($p < 10^{-15}\text{ bar}$), zeigt Venus eine wesentlich dichtere Gashülle ($p \geq 90\text{ bar}$) als die Erde, Mars hat dagegen eine Atmosphäre geringerer Dichte ($p \approx 7\text{ mbar}$).

Merkur und Venus haben keinen Mond, die Erde hat einen und Mars zwei kleine Monde (Deimos und Phobos).

Die Oberflächen der inneren Planeten, die inzwischen durch Raumsonden viel genauer photographiert wurden, als dies von der Erde aus möglich ist, zeigen einige wichtige Übereinstimmungen: Auf allen inneren Planeten sind Kraterrgebiete und vulkanische Becken zu finden. Die Kraterrgebiete sind durch Meteoriteinschläge geformt worden, während die vulkanischen Becken auf Schmelzvorgänge im Inneren des Planeten

176 d. Da seine Umlaufzeit um die Sonne 88 d beträgt, *dauert ein Tag auf dem Merkur zwei Merkurjahre*. Das Verhältnis von siderischer Rotationsperiode zu Umlaufzeit beträgt 2 : 3. Diese 2 : 3-Resonanz ist wahrscheinlich das Ergebnis der Verzögerung einer ursprünglich schnelleren Rotation durch die Gezeitenwirkung der Sonne. Diese kann wirksam werden, weil Merkur einen kleinen „Buckel“ von etwa 10^{-5} Merkurradien hat. An dieser Abweichung von der Kugelgestalt bewirkt die Gravitationskraft Sonne–Merkur ein Drehmoment (siehe Bd. 1, Abschn. 5.8).

Die amerikanische Raumsonde Mariner sandte 1979 detaillierte Bilder der Merkuroberfläche zur Erde (Abb. 10.17). Neben vielen Meteoriten-Einschlagkratern gibt es große Vulkanbecken, deren größtes, das Caloris-Becken einen Durchmesser von 1300 km hat und wahrscheinlich durch den Einschlag eines sehr großen Körpers, der zum Aufbruch der festen Kruste mit anschließender Überflutung durch Lava führte, entstanden ist. Auf dem Merkur muss Vulkanismus eine weit größere Rolle gespielt haben als auf dem Erdmond, wie man aus vielen vulkanischen Strukturen (Risse, Brüche, Lavameere) schließen kann.

Weil keine wärmespeichernde Atmosphäre vorhanden ist, entstehen während der langen Tage und Nächte sehr große Temperaturdifferenzen. Die Temperatur steigt mittags auf 467°C und sinkt während der Merkurnacht auf -183°C ab, wie Temperaturmessungen der Raumsonde Mariner gezeigt haben.

10.2.2 Venus

Die Venus ist nach Sonne und Mond das hellste Objekt am Himmel. Dies liegt nicht nur daran, dass sie von allen Planeten der Erde am nächsten kommt und wegen ihrer Größe mehr Sonnenlicht auf die Erde streut, sondern auch an ihrem großen Reflexionsvermögen (Albedo $A = 0,8$), das durch die dichte Venusatmosphäre mit Wolkenbildung bedingt wird (Abb. 10.18). Diese besteht zu 96 % aus CO_2 , zu 3,5 % aus N_2 , während der Rest sich auf SO_2 , H_2SO_4 , Wasserdampf H_2O und Argon aufteilt. Die Venus ist immer durch dichte Wolken bedeckt, welche

Abbildung 10.16 Periheldrehung der Merkurbahn. Die Größe der Periheldrehung und die Exzentrizität sind stark übertrieben gezeichnet

Abbildung 10.17 Details der Merkuroberfläche (innerer Teil des Caloris-Beckens), aufgenommen von der Raumsonde Mariner 10. Der Durchmesser des großen Kraters beträgt 60 km (NASA)

sichtbare Strahlung reflektiert und absorbiert, sodass man die feste Oberfläche nicht sehen kann. Nur etwa 2 % des einfallenden Sonnenlichtes erreicht die Venusoberfläche.

Durch russische und amerikanische Raumsonden (Venera bzw. Pioneer) konnte der Temperatur- und Druckverlauf in der Venusatmosphäre bestimmt werden. Einige Sonden konnten mit Fallschirmen auf der Oberfläche landen und haben detaillierte Bilder ihrer Struktur zur Erde gefunkt.

Auf der festen Venusoberfläche herrscht ein Druck von 90 bar und eine Temperatur von 730 K . Diese hohe Temperatur wird durch die große CO_2 -Konzentration bewirkt (Treibhauseffekt), da ein Teil der Sonnenstrahlung bis in die unteren Atmosphärenschichten durchgelassen und dort absorbiert wird, aber vor allem weil die Infrarotstrahlung von der Venusoberfläche durch CO_2 zum großen Teil absorbiert wird. Die dichte Atmosphäre verhindert daher eine Energieabstrahlung von der Oberfläche. Deshalb sind die Temperaturunterschiede zwischen Tag und Nacht gering. Die Wolkendichte nimmt mit der Höhe zu und erreicht bei etwa 50 km Höhe ihr Maximum.

Durch die Dopplerverschiebungen der von den Rändern der Venus bei Radarmessungen von der Erde aus reflektierten Signale konnte die Eigenrotation der Venus gemessen werden. Sie dreht

Abbildung 10.18 Aufnahme der Venus mit ihrem dichten Wolkenschleier (NASA)

Abbildung 10.19 Grabenbruch auf der Venusoberfläche. Das Bild wurde durch Computer aus Photos des russischen Venera-Landungsmoduls und Radaraufnahmen der Magellan-Mission zusammengesetzt. Die Höhenskala wurde dabei größer als real gewählt, um die Faltung der Venuskruste deutlicher zu machen (Magellan-Mission NASA)

sich in *entgegengesetzter* Bahnrichtung (retrograd), d. h. der Eigendrehimpuls zeigt in die entgegengesetzte Richtung wie der Bahndrehimpuls, in 243,1 d einmal um ihre Achse.

Die Dauer eines Venustages (synodische Rotationsperiode) ist wegen der retrograden Rotation mit 116,75 d kürzer als die siderische Rotationsperiode $T_{\text{sid}}^{\text{rot}} = 243,1 \text{ d}$.

Bilder von Raumfahrzeugen, die auf der Venus gelandet sind, zeigen eine überraschend vielgestaltige Oberfläche, die einer steinigen Wüstenlandschaft gleichen (Abb. 10.19). Etwa 70 % der Venusoberfläche sind riesige Ebenen. Es gibt einige große Krater mit Durchmessern bis zu 50 km, die entstanden sein müssen, bevor die Venusatmosphäre ihre heutige Dichte erreicht hatte.

Die Venus hat kein eigenes Magnetfeld. Dies liegt wohl an ihrer langsamten Rotation, die nicht ausreicht, um durch den Dynamo-Effekt im Inneren ein Magnetfeld zu erzeugen (siehe Bd. 2, Abschn. 3.6).

10.2.3 Die Erde

Natürlich ist unser Planet, die Erde, von allen Planeten am besten erforscht. Ihre äußere Gestalt kann in erster Näherung durch ein abgeplattetes Rotationsellipsoid beschrieben werden mit einem Äquatorradius $r_{\text{Äq}} = a = 6378 \text{ km}$ und einem Radius $r_{\text{Pol}} = b = 6357 \text{ km}$. Die Elliptizität bzw. Abplattung ist also $(a - b)/a = 0,0033 \approx 3\%$. Genaue Vermessungen haben gezeigt, dass die reale Form, die Geoid genannt wird, wegen Inhomogenitäten im Erdinneren etwas vom Rotationsellipsoid abweicht. Dies ist in Abb. 10.20 übertrieben, d. h. nicht

Abbildung 10.20 Verlauf der Höhe des Geoids, bezogen auf ein Rotationsellipsoid mit der Polabplattung 1 : 298,25. Die Abweichungen vom Rotationsellipsoid (gestrichelte Kurve) sind 80.000fach überhöht gezeichnet

maßstäblich, verdeutlicht, wobei die Zahlenwerte die absoluten Abweichungen in Metern angeben.

Der innere Aufbau der Erde kann durch ein **Schalenmodell** beschrieben werden (siehe Bd. 1, Abschn. 6.6). Die Hauptinformationen über die Schalenstruktur stammt aus Messungen der Geschwindigkeiten und Dämpfungen verschiedener Erdbebenwellen, die an den Grenzflächen zwischen den verschiedenen Schalen reflektiert und gebrochen werden (Abb. 10.21). Während sich in fester Materie sowohl longitudinale als auch transversale Wellen ausbreiten können, werden in Flüssigkeiten wegen des fehlenden Schermoduls nur longitudinale Wellen transportiert (siehe Bd. 1, Abschn. 11.9.5). Die Transversalwellen werden deshalb an der Grenzfläche zum flüssigen äußeren Kern reflektiert, und es gibt einen Schattenbereich, aus dessen Winkeldurchmesser die Ausdehnung des Kerns ermittelt werden kann. Nach diesen experimentellen Ergebnissen besteht der innerste Teil der Erde (innerer Kern) aus festem Metall, im Wesentlichen Eisen und Nickel. Die nächste Schale (der äußere Kern) enthält flüssiges Metall. Die Dichte im Erdkern liegt zwischen 13 und $14 \text{ kg}/\text{dm}^3$. Sie ist damit höher als die von Eisen bei Normaldruck ($7,87 \text{ kg}/\text{dm}^3$), was durch den großen Druck im Erdkern ($p = 3 \cdot 10^{11} \text{ Pa}$) bewirkt wird.

Über dem Erdkern befindet sich der Erdmantel aus heißem festen Gestein (Silikate von Eisen), das aber infolge des hohen Drucks verformt wird und fließen kann. Im äußeren Teil des Erdmantels befindet sich teilweise Materie mit niedrigerem Schmelzpunkt in flüssiger Form. Der Erdmantel enthält etwa 65 % der gesamten Erdmasse.

Die äußerste Schale, die Erdkruste oder Lithosphäre, ist verhältnismäßig dünn und schwimmt in Schollen auf dem plastischen Untergrund (Abb. 10.22).

Abbildung 10.21 Zur Messung der Schalenstruktur der Erde mit Hilfe seismischer Wellen, die vom Epizentrum eines Erdbebens ausgehen. **a** Transversalwellen (S-Wellen = Scherwellen); **b** Longitudinalwellen (P-Wellen = Primärwellen)

Abbildung 10.22 Schematische Darstellung des Aufbaus der Erde. Die Zahlen an der Abszisse geben die Dicke der Schichten in km an

Die **Erdatmosphäre** (Abb. 10.23) hat nach oben keine feste Begrenzung. In etwa 5 km ist der Luftdruck auf die Hälfte des Bodendruckes von 1 bar gesunken, in 50 km Höhe auf etwa 0,1 mbar.

Die Temperaturverteilung $T(h)$ wird durch die in verschiedenen Höhen unterschiedlichen Heizmechanismen durch Sonnenstrahlung und durch die Infrarotstrahlung vom Erdboden bestimmt, aber auch durch Konvektion (siehe Bd. 1, Abschn. 7.6).

Abbildung 10.23 Temperaturverlauf in der Erdatmosphäre und Schichteneinteilung

Die Umkehrung des Temperaturgradienten in der Erdatmosphäre zwischen Troposphäre und Stratosphäre beruht auf der Absorption des ultravioletten Anteils im Sonnenlicht durch Ozon. In der Mesosphäre ist weniger Ozon vorhanden, d. h. die Erwärmung durch Ozon ist geringer, aber die CO₂-Moleküle strahlen Infrarotstrahlung in den Weltraum ab, sodass die Temperatur sinkt. In der Ionosphäre steigt die Temperatur stark an, weil hier H₂-, N₂- und O₂-Moleküle die kurzwellige Sonnenstrahlung absorbieren und dadurch elektronisch angeregt oder ionisiert werden.

Abbildung 10.24 Magnetosphäre der Erde. Die Skala gibt die Entfernung senkrecht zur magnetischen Dipolachse der Erde in Einheiten des Erdradius an

In hohen Schichten, die noch von der Vakuum-UV-Strahlung der Sonne erreicht werden, ist ein großer Teil der Atome und Moleküle ionisiert. Auch der Sonnenwind, Protonen und Elektronen von der Sonne, tragen zur Ionisation bei: Die Bewegung dieser Ionen wird durch das Magnetfeld der Erde beeinflusst und umgekehrt werden die Magnetfeldlinien durch die Ionenbewegung verbogen. Die Erdmagnetosphäre reicht deshalb weit in den Raum hinaus (Abb. 10.24). Auf der der Sonne zugewandten Seite wird sie komprimiert, weil dort der Sonnenwind auf die Ionen und Elektronen der äußeren Ionosphäre trifft und eine Stoßwelle erzeugt (Bugschock). Die Magnetopause gibt die Grenzfläche zwischen Magnetosphäre und dem äußeren Sonnenwind an [2].

In Abb. 10.25 sind die Zusammensetzungen der Atmosphären von Venus, Erde und Mars miteinander verglichen und die daraus und aus der Taglänge resultierenden Variationen der Tag- und Nachttemperaturen.

Die Temperaturen in den oberen Bereichen der Atmosphäre von Venus und Mars sind viel niedriger als in der Erdatmosphäre, weil sie mehr CO₂ enthalten, das Infrarotstrahlung abgibt und damit abkühlt.

In den unteren Bereichen sind die Unterschiede zwischen Tag- und Nachttemperaturen sowohl bei der Venus als auch bei der Erde sehr klein, weil die dichten Atmosphären die Wärmeabstrahlung der Planetenoberfläche teilweise absorbieren und damit die fehlende Sonneneinstrahlung bei Nacht ausmitteln.

Es ist interessant, einmal am Beispiel der Erde die gesamte Energiebilanz von eingestrahlter, absorbiert und rückgestreuter Sonnenleistung zu studieren (Abb. 10.15), um sich die Bedeutung der Atmosphäre für den Energiehaushalt der Erde klarzumachen [3].

Die heutige Erdatmosphäre ist wesentlich bestimmt worden durch biologische Prozesse. Während die kurz nach der Entstehung der Erde wahrscheinlich vorhandene Uratmosphäre durch den damals stärkeren Sonnenwind weggeblasen wurde, entwickelte sich durch Ausgasen der Erdkruste und durch Vulkanismus eine neue Atmosphäre, die jedoch nur wenig Sauerstoff enthielt. Nachdem Mikroorganismen im Wasser durch Photosynthese aus CO₂ und Wasser genügend Sauerstoff produziert

hatten, konnte sich das Leben vom Wasser auf das Land ausbreiten.

Der jetzige Sauerstoffgehalt wird im Wesentlichen durch Photosynthese (Assimilation) der grünen Pflanzen (Wälder) bestimmt. Da diese auf Venus und Mars fehlt, ist dort nur wenig Sauerstoff vorhanden.

10.2.4 Der Erdmond

Der Ursprung des Mondes war lange Zeit umstritten. Jüngste vergleichende Untersuchungen des Mondesteins und verfeinerte Simulationsmodelle scheinen zu erhärten, dass der Mond nicht lange nach der Entstehung der Erde durch einen Zusammenprall der Erde mit einem großen Himmelskörper (wahrscheinlich einem Planetoiden) aus der Erde herausgeschlagen wurde. Diese Erklärung steht im Einklang mit allen bisherigen Beobachtungen, wie im Folgenden deutlich wird.

Während bei vielen anderen Planetenmonden die Bahnebene in der Äquatorebene ihres Planeten liegt (was darauf hindeutet, dass Planet und Mond gleichzeitig entstanden sind) ist die Bahnebene des Erdmondes gegen die Äquatorebene der Erde geneigt. Da ihre Neigung gegen die Ekliptik 5°9' beträgt (Abb. 10.26), diese aber gegen die Äquatorebene der Erde um 23,5° geneigt ist, beträgt der Winkel zwischen Mondbahnebene und Erdäquatorebene 28,5°. Der Mond erscheint also im Winkelbereich zwischen ±28,5° oberhalb bzw. unterhalb der Erdäquatorebene.

Das Verhältnis von Mondmasse zu Erdmasse $m_{\text{Mond}}/m_{\text{E}} = 0,012$ ist größer als bei allen anderen Morden im Planetensystem.

Abbildung 10.25 a Vergleich von Zusammensetzung und Totaldruck der Atmosphären von Venus, Erde und Mars. b Tag- und Nachttemperaturverlauf. Nach J.K. Beatty et al.: *Die Sonne und ihre Planeten* (Physik-Verlag, Weinheim 1985)

Abbildung 10.26 Neigung der Mondbahnebene gegen die Ecliptik und elliptische Bahn des Mondes mit größter (Apogäum) und kleinsten (Perigäum) Entfernung

Der Mond ist, außer der Sonne, das hellste Objekt am Himmel. Durch die relative Position von Mond, Erde und Sonne werden die Mondphasen verursacht (Abb. 10.27), d. h. die Tatsache, dass von der Erde aus gesehen, ein periodisch varierender Teil der Mondfläche beleuchtet erscheint. Wenn der Mond in Opposition zur Sonne steht, ist Vollmond, während bei der Konjunktionsstellung die unbeleuchtete Hälfte zur Erde zeigt (Neumond).

Eine **Mondfinsternis** kann nur bei Vollmond auftreten, wenn die Erde auf der Verbindungslinie Sonne–Mond steht und ihren Schatten auf den Mond wirft. Eine **Sonnenfinsternis** kann hingegen nur bei Neumond auftreten, weil dann der Mond auf der Sichtlinie Erde–Sonne steht und durch seinen Schatten die Sonne ganz oder teilweise abdeckt (Abb. 10.28).

Wenn die Mondbahnebene mit der Ecliptik zusammenfallen würde, gäbe es bei jedem Neumond, d. h. alle 29,5 Tage, eine Sonnenfinsternis und, dagegen um 14,7 Tage versetzt, jedes Mal eine Mondfinsternis. Da die Mondbahnebene jedoch gegen

Abbildung 10.27 Zur Entstehung der Mondphasen. Nach A. Unsöld, B. Baschek: *Der neue Kosmos* (Springer, Berlin, Heidelberg 1991)

Abbildung 10.28 Zur Entstehung von a) Sonnen- und b) Mondfinsternissen. Nach A. Unsöld, B. Baschek: *Der neue Kosmos* (Springer, Berlin, Heidelberg 1991)

die Erdbahnebene geneigt ist, tritt diese Konstellation wesentlich seltener auf, nämlich genau dann, wenn die Schnittlinie der beiden Ebenen (Knotenlinie) mit der Verbindungsgeraden Sonne–Erde zusammenfällt und außerdem der Mond sich gerade auf dieser Geraden befindet.

Der Bahndrehimpuls des Mondes, bezogen auf die Erde, ist wegen der Störung durch die Sonne zeitlich nicht genau konstant. Die Knotenlinie wandert um $19,4^\circ/a$ (Umlaufperiode 18,6 a) in entgegengesetzter Richtung wie der Mondumlauf (Periode 8,85 a). Die genaue Vorhersage von Sonnenfinsternissen verlangt deshalb eine detaillierte, umfangreiche Rechnung, die alle diese Bewegungen berücksichtigt. Allerdings gibt es eine empirisch gefundene, schon seit dem Altertum bekannte Periodizität aller Ereignisse von 18 Jahren, sodass die ungefähren Vorhersagen einfacher werden.

Während eine totale Mondfinsternis von allen Orten der Erde zu sehen ist, für die der Mond über dem Horizont steht (Abb. 10.28b), ist eine totale Sonnenfinsternis nur in einem relativ schmalen Streifen auf der Erde zu sehen (Abb. 10.28a). Dies liegt daran, dass der Kernschatten der Erde größer ist als der Monddurchmesser, der Kernschatten des Mondes jedoch mit 270 km viel kleiner als der Erddurchmesser.

Genau wie bei den Planeten unterscheiden wir bei der Umlaufzeit des Mondes um die Erde zwischen siderischem Monat (dies ist die Zeit von 27,3 Tagen, die der Mond braucht, um einen Umlauf von 360° bezüglich der Sterne zu vollenden), und dem synodischen Monat (die Zeitperiode zwischen zwei gleichen Phasen des Mondes). Während eines Umlaufs des Mondes ist die Erde auf ihrer Bahn um die Sonne etwa 30° weiter gelaufen,

sodass der Mond für einen synodischen Monat $360^\circ + 30^\circ = 390^\circ$ durchlaufen muss.

Aus (10.16b) folgt für die synodische Umlaufzeit

$$\frac{1}{T_{\text{Mond}}^{\text{syn}}} = \frac{1}{T_{\text{Mond}}^{\text{sider}}} - \frac{1}{T_{\text{E}}^{\text{sider}}} , \quad (10.25)$$

wobei $T_{\text{E}}^{\text{sider}}$ die siderische Umlaufzeit der Erde um die Sonne ist. Aus $T_{\text{Mond}}^{\text{sider}} = 27,3$ d und $T_{\text{E}}^{\text{sider}} = 365,2$ d ergibt sich die Länge des synodischen Monats zu $T_{\text{Mond}}^{\text{syn}} = 29,5$ d.

Erde und Mond bewegen sich um ihren gemeinsamen Schwerpunkt S , der noch im Inneren der Erde liegt (4670 km vom Erdmittelpunkt). Infolge der Störung durch die Sonnenanziehung ist die Mondbahn keine reine Kepler-Ellipse mit zeitlich konstanten Bahnelementen. Die große Halbachse der Mondbahneellipse, welche etwa gleich der mittleren Entfernung Erde–Mond ist, beträgt $a = 384.400$ km.

Die Exzentrizität der Mondbahn ist $\varepsilon = 0,055$, Minimal- und Maximalabstand von der Erde sind wegen der Störungen nicht genau $a(1 \pm \varepsilon)$, sondern

$$\begin{aligned} r_{\min} &= 356.410 \text{ km} \quad (\text{Perigäum}) , \\ r_{\max} &= 406.740 \text{ km} \quad (\text{Apogäum}) . \end{aligned}$$

Die Entfernung Erde–Mond kann inzwischen durch Messung der Laufzeit eines kurzen Laserpulses, der von einem Ort der Erde aus emittiert wird und am von den Astronauten auf dem Mond installierten Reflektor reflektiert wird, mit einer Genauigkeit von 10 cm (!) bestimmt werden (siehe Abschn. 9.7).

Der Mond kehrt uns immer die gleiche Seite zu, d. h. seine Eigenrotationsperiode ist gleich seiner Umlaufzeit (*gebundene Rotation*). Dies war nicht immer so. Manches deutet darauf hin, dass der Mond früher schneller rotierte. Infolge der Anziehung des Mondes durch die Erde verformt sich der Mond etwas, völlig analog zur Entstehung der Gezeiten auf der Erde durch die Mondanziehung (siehe Bd. 1, Abschn. 6.6). Bei schneller Rotation des Mondes wandert eine Deformationswelle über die Mondoberfläche (Gezeitenbewegung), die infolge Reibung zur Verminderung der Rotationsenergie des Mondes und damit seiner Winkelgeschwindigkeit führt. Diese Reibung verlangsamt also die Mondrotation solange, bis die Rotationsperiode gleich seiner siderischen Bahnperiode ist. Dann bleibt die Verformung auf der Mondoberfläche ortsfest.

Genau das Gleiche passiert mit der Erde, die aufgrund der Gezeitenreibung abgebremst wird (siehe Bd. 1, Aufg. 1.4).

Die Eigendrehimpulse von Erde und Mond nehmen daher im Laufe der Zeit ab. Da der Gesamtdrehimpuls des Erde-Mond-Systems konstant bleiben muss (abgesehen von kleinen Störungen), muss der Bahndrehimpuls $\mathbf{L} = \mathbf{r} \times \mathbf{M} \cdot \mathbf{v}$ zunehmen (\mathbf{M} = reduzierte Masse). Da die Bahngeschwindigkeit des Mondes nicht zunehmen kann (dazu müsste seine kinetische Energie zunehmen), muss der Abstand Erde–Mond im Laufe der Zeit größer werden. Der Mond war also früher näher an der Erde als heute. Auch dies stützt die These, dass der Mond aus der Erde stammt.

Ganz allgemein gilt für Monde, die Planeten umkreisen:

Sind die Monde näher am Planeten, als der Synchronbahnradius r_S (das ist derjenige Radius, bei dem die Umlaufzeit des Mondes gleich der Rotationsperiode des Planeten ist), so werden sie durch die Gezeitenreibung abgebremst und fallen irgendwann auf den Planeten. Für $r > r_S$ werden sie beschleunigt (auf Kosten der Rotationsenergie des Planeten) und entfernen sich weiter vom Planeten.

Für den Erdmond ist $r_S \approx 42.000$ km (geostationäre Bahn). Der Mond muss daher beim Herausschleudern aus der Erde eine Mindestenergie mitbekommen haben, die ihn über diesen Radius hinaus angehoben hat.

10.2.5 Mars

Von allen Planeten hat der Mars, als der erdnächste der oberen Planeten, die besondere Aufmerksamkeit der Menschen erregt. Dies liegt einmal an seiner gelbrotlichen Farbe („roter Planet“) die ihn in der Phantasie des Beobachters mit Feuer und Krieg in Verbindung brachte und ihm bereits im Altertum den Namen des Kriegsgottes Mars eintrug.

Sein Äquatordurchmesser ist mit 6794,4 km etwa halb so groß wie der Erddurchmesser, seine Masse ist $m_{\text{Mars}} = 0,11 m_{\text{E}}$. Seine siderische Rotationsperiode beträgt $T_{\text{sider}}^{\text{Mars}} = 24^{\text{h}}37^{\text{m}}22^{\text{s}}7$, seine synodische $T_{\text{syn}}^{\text{Mars}} = 24^{\text{h}}33^{\text{m}}$.

Ein Marstag ist also etwa so lang wie ein Erdtag. Seine Rotationsachse hat fast die gleiche Neigung gegen die Bahnebene wie bei der Erde, sodass es jahreszeitlich bedingte Temperaturänderungen insbesondere an den Polen gibt. In der Tat zeigen die Beobachtungen mit Teleskopen von der Erde aus, dass es weiße Polkappen gibt, deren Ausdehnung jahreszeitlich periodische Schwankungen aufweisen. Auf der Winterseite sind sie groß, auf der Sommerseite klein.

Im Jahre 1817 fertigte G.V. Schiaparelli eine detaillierte Karte der Marsoberfläche an, die auf der Zusammenstellung der Ergebnisse vieler Beobachter beruhte. Auf dieser Karte zeichnete er zahlreiche dunkle Linien ein, die er *canali* nannte, woraus dann in populärwissenschaftlichen Veröffentlichungen die von Marsbewohnern geschaffenen Marskanäle wurden [6]. Bei Marsbeobachtungen mit größeren Teleskopen verschwanden die Kanäle wieder, was jahrelange Kontroversen zwischen den verschiedenen Beobachtern auslöste.

Genauere Informationen über die Marsoberfläche erbrachten unbemannte Raumsonden. So wurde 1971 die amerikanische Sonde Mariner 9 auf eine Umlaufbahn um den Mars gebracht und lieferte hervorragende Bilder der Marsoberfläche. Besonders wichtige Informationen lieferte die Viking-Mission (1975–76), bei der eine Raumsonde auf dem Mars landete und sehr detaillierte Bilder lieferte (Abb. 10.30) sowie gute Bodenanalysen durchführte. Im Jahre 1997 landete die Raumsonde

Abbildung 10.29 Marssonde Curiosity [NASA]

Abbildung 10.30 Marsoberfläche um den Landeplatz der Viking 2-Landefähre (NASA)

Pathfinder auf dem Mars, um dort Boden- und Gesteinsproben zu analysieren. Es zeigte sich, dass die rote Farbe des Mars durch eisenoxidhaltiges Gestein und auch durch Stürme von rötlichem Staub hervorgerufen wird, der in der dünnen Marsatmosphäre ($p_0 = 9 \text{ mbar}$) bis in große Höhen aufgewirbelt wird und dort über einen großen Teil der Marsoberfläche verteilt wird. Diese Stürme wurden bereits aus Beobachtungen von der Erde vermutet, aber die Raumsonden brachten wesentlich mehr Details zu Tage. In jüngster Zeit wurde die Marsoberfläche und ihre Struktur mit hoher räumlicher Auflösung von der ESA-Sonde Marsexpress vermessen. Es wurden Spuren von Wasser und in der Atmosphäre Spuren von Methan entdeckt. Die aufwändigste Marssonde „Curiosity“, die am 6. August 2012 im Gale-Krater des Mars landete, ist ein fahrbares Landegerät, ein sogenannter „Rover“, der 17 Kameras und 10 Analysegeräte an Bord hat (Abb. 10.29). Er kann mit Kameras Aufnahmen seiner näheren Umgebung machen und mit Laser-Bohrgeräten die Marskruste untersuchen. Die atomare Zusammensetzung der Bohrprobe wird dann mit Massenspektrometern analysiert und die Mineralienstruktur mit Röntgenbeugung bestimmt.

Durch die Mariner-Sonden konnte die Temperatur als Funktion der Höhe h in der Marsatmosphäre gemessen und mit Simulationsrechnungen verglichen werden. Es zeigte sich, dass der Staub auch die Temperaturverteilung in der Atmosphäre beeinflusst (Abb. 10.31). Die Oberfläche des Mars ist vielgestaltig gegliedert und steht hinsichtlich ihrer Struktur zwischen der des Erdmondes und der Erde [7]. Aufbauend auf den Erfahrungen und Ergebnissen der vorhergehenden Marsmissionen wurde 2007 die mit vielen Mess- und Analysengeräten ausgestattete Sonde Phoenix von der NASA gestartet, die im Mai 2008 den Mars erreichte und dort an einer festen Stelle, an der Bodeneis vermutet wird, Bohrungen bis zu 0,5 m Tiefe vornimmt. Man erhofft sich aus der Analyse der Bohrkerne Auskunft über die zeitliche Veränderung des Wassergehaltes auf dem Mars.

Die Atmosphäre des Mars besteht zu 95 % aus CO₂, 2,7 % N₂, 1,6 % Argon und geringen Mengen von Sauerstoff und Wasserdampf, der hauptsächlich von der nördlichen Polkappe stammt, die außer CO₂ auch Wassereis enthält, während die südliche Polkappe überwiegend aus CO₂-Schnee besteht. Deshalb sind die jahreszeitlichen Schwankungen der Polkappen größer am

Südpol (weil CO₂ bereits bei $T = 216 \text{ K}$ bei $p = 9 \text{ mbar}$ verdampft) als am Nordpol, wo die Kappe überwiegend aus Wassereis besteht. Wegen der dünnen Atmosphäre (1/100 der Dichte der Erdatmosphäre) werden Tagesrhythmus und jahreszeitlicher Verlauf der Temperatur im Wesentlichen durch die solare Strahlung bestimmt, da Wärmespeicherung und Umverteilung durch Konvektion der Atmosphäre nur einen geringen Einfluss hat, anders als auf der Erde. So sinkt die Temperatur am Äquator im Marssommer vor Sonnenaufgang auf unter -100°C und steigt kurz nach Mittag auf über 20°C .

Durch die Landung von Marssonden auf der Marsoberfläche (Viking 1 am 20.07.1976, Viking 2 am 03.09.1976, Spirit und Opportunity 2004) konnte die Umgebung der Landestelle sehr detailliert beobachtet werden (Abb. 10.30) und sogar Bodenpro-

Abbildung 10.31 Simulierte Temperaturverteilung der Marsatmosphäre bei reiner CO₂-Atmosphäre und bei staubbeladener CO₂-Atmosphäre. Die gestrichelten Linien geben die Grenzen der Messgenauigkeit der Mariner-Sonden an. Nach F.H. Shu: *The Physical Universe* (University Science Books, Mill Valley 1982)

ben entnommen und analysiert werden. Bei diesen Messungen wurde zwar Wasser, jedoch keine Spur lebender Organismen entdeckt. Neuere Untersuchungen von Meteoriten, die durch einen Einschlag auf dem Mars aus größeren Tiefen des Mars herausgeschlagen wurden und auf die Erde gelangten, haben Anzeichen für die Existenz von primitiven frühen Entwicklungsformen von Leben erbracht. Diese kürzlich veröffentlichten Ergebnisse werden jedoch noch kontrovers diskutiert.

Auf dem Mars gibt es den Vulkan Mons Olympus, der mit einer Höhe von 25 km und einem Basisdurchmesser von 600 km der größte im Sonnensystem bekannte Vulkan ist (Abb. 10.32). Um einen solch großen Berg tragen zu können, muss die Marskruste entsprechend dick und fest sein. Etwa 40 % der Marsoberfläche sind mit Einschlagkratern bedeckt. Daneben gibt es große, mit vulkanischem Lava bedeckte Flächen, die einen Teil früherer Einschlagkrater zudecken haben [6, 7].

Zu den besonders auffälligen Charakteristika der Marsoberfläche gehören große Schluchten (Canyons). Die längste von ihnen ist 2700 km lang, über 100 km breit und bis zu 6 km tief. Man vergleiche damit den „Grand Canyon“ in Arizona, der „nur“ 1,8 km tief und 35 km lang und damit ein Zwerg gegenüber den Mars-Canyons ist. Sie stammen wahrscheinlich aus Spaltenbildung nach Abfluss unterirdischer Lavaströme, vielleicht auch aus frühzeitlichen Oberflächenströmen von den Bergen in die Täler. Wahrscheinlich hat es in der Frühzeit des Mars dort mehr Wasser als heute gegeben. Die von Schiaparelli angegebenen „canali“ haben jedoch mit diesen Formationen nichts zu tun und sind wohl auf Fehlinterpretationen schlecht aufgelöster Marsaufnahmen zurückzuführen.

Der Mars hat zwei kleine Monde:

- Phobos (ein unregelmäßig wie eine Kartoffel geformter Körper) (Abb. 10.33) mit einem größten Durchmesser von 27 km ($26,6 \times 22,2 \times 18,6$ km) und einer Masse von 10^{16} kg = $1,5 \cdot 10^{-9} m_E$, der den Mars im Abstand von 9380 km mit einer Periode von 7 h 39 min umkreist.

Abbildung 10.32 Der Schildvulkan Mons Olympus, mit 25 km Höhe der größte Vulkanberg im Sonnensystem (NASA)

Abbildung 10.33 Marsmonde Phobos (links) und Deimos (rechts), aufgenommen vom Viking Orbiter 1977. Der Krater Hall am Schattenrand von Phobos hat einen Durchmesser von 6 km. (NASA)

- Deimos ($15 \times 12,4 \times 10,8$ km), $m_{De} = 2 \cdot 10^{15}$ kg = $4 \cdot 10^{-10} m_E$. Seine Oberfläche ist sehr dunkel (Albedo 0,05). Er umkreist den Mars im Abstand von 23.560 km mit einer Periode von 1,262 d, wobei seine Längsachse immer auf den Mars zeigt.

Deimos und Phobos bestehen wahrscheinlich, wie viele Planeten, aus kohlehaltigem Chondrit mit einer Dichte von etwa 2 kg/dm^3 .

10.3 Die äußeren Planeten

Von den äußeren Planeten waren zur Zeit Galileis nur Jupiter und Saturn bekannt. Galilei, der als erster Mensch den Himmel systematisch mit Hilfe seines neu entwickelten Fernrohrs absuchte, entdeckte die vier Galilei'schen Monde des Jupiter (Io, Europa, Ganymed und Callisto) und maß ihre Umlaufzeit. Diese Entdeckung war für ihn der Beweis, dass die Planeten nicht an „gläsernen Schalen“ befestigt waren, wie man damals annahm, weil die Monde bei ihrem Umlauf die Schalen durchdringen müssten.

Der Planet Uranus wurde 1781 von dem Amateurastronomen William Herschel entdeckt. Aus beobachteten Störungen der Uranusbahn berechneten John Couch Adams aus Cambridge und Urbain Jean-Joseph le Verrier aus Paris unabhängig voneinander die Position eines neuen Planeten, der dann auch 1846 von Johann Gottfried Galle aus Berlin entdeckt wurde und den Namen Neptun erhielt.

Es gibt nach der Herabstufung von Pluto als Zwergplanet also insgesamt 8 Planeten in unserem Sonnensystem. Neptun ist der äußerste Planet im Sonnensystem, dass bei der Neptunbahn jedoch nicht aufhört. Jenseits von Neptun gibt es eine große Zahl von kleineren Himmelskörpern, die sich überwiegend in einem Bereich zwischen 30 und 50 AE, dem Kuipergürtel, aufhalten [10]. Manche Beobachtungen von Kometen lassen sich

besser erklären, wenn man annimmt, dass es in großer Entfernung von der Sonne ($50.000 \text{ AE} \approx 1 \text{ Ly}$) einen ausgedehnten Bereich gibt, der viele tausende Kometen enthält. Er wird nach dem Astronomen Jan Hendrik Oort, der ihre Existenz postuliert hat, *Oort'sche Wolke* genannt. Vorbeiziehende Nachbarsterne könnten durch ihre gravitative Wechselwirkung die Kometen in der Oort'schen Wolke in das Sonnensystem umgelenken, sodass sie auf langstreckten Ellipsen das Innere des Sonnensystems durchlaufen und dort beobachtet werden können, oder sie aus dem Sonnensystem herauskatapultieren. Die Existenz der Oort'schen Wolke ist jedoch bisher rein spekulativ und noch nicht durch überzeugende Messungen bestätigt worden.

10.3.1 Jupiter und seine Monde

Jupiter ist der größte Planet unseres Sonnensystems mit einem Äquatordurchmesser von 142.796 km . Seine Masse ist $m_{\text{Jupiter}} = 317,9 m_E = (1/1047)M_\odot$. Er hat eine dichte Wolkenstruktur, die ausgeprägte Streifen parallel zum Äquator hat (Abb. 10.34). Von G.D. Cassini wurde bereits 1665 der große rote Fleck entdeckt, der von einem langlebigen riesigen Wirbel in der Atmosphäre verursacht wird, der über mehrere Jahrhunderte hinweg existiert.

Durch die Raumsonde Pioneer 10, die 1973 in einem Abstand von 130.000 km am Jupiter vorbeiflog, durch Pioneer 11 (1974) und besonders durch die Voyager-Missionen Voyager 1 und Voyager 2 (1979) haben wir eine Fülle detaillierter Informationen über die Struktur der Jupiteratmosphäre gewonnen. Dort gibt es Wolkenbänder, mit Wirbeln und Konvektionszonen, bei denen große Geschwindigkeitsgradienten auftreten.

Jupiter rotiert extrem schnell, aber nicht wie ein starrer Körper. Wegen seines vorwiegend flüssigen und gasförmigen Zustandes tritt eine differentielle Rotation auf, wobei die größte Rotationsgeschwindigkeit am Äquator beobachtet wird, wo die Rotationsperiode $9 \text{ h } 50 \text{ min}$ beträgt, während die polaren Gebiete etwas langsamer rotieren. Diese differentielle Rotation führt zu den beobachteten Geschwindigkeitsgradienten zwischen benachbarten Breitenkreiszonen, was wiederum Wirbelbildung hervorruft.

Durch spektroskopische Messungen von der Erde aus und insbesondere durch die Raumsonden Pioneer und Voyager wurde die Zusammensetzung der Jupiteratmosphäre bestimmt (Tab. 10.5). Außer dem Hauptbestandteil von 90 % H_2 -Molekülen und 10 % He-Atomen wurden Spuren von Methan (CH_4), Ammoniak (NH_3), Acetylen (C_2H_2), Ethan (C_2H_6), Wasser (H_2O), Cyanwasserstoff (HCN) und Phosphin (PH_3) gefunden. Die höchsten Wolkenschichten haben eine mittlere Temperatur von etwa 150 K und bestehen hauptsächlich aus NH_3 -Kristallen.

Die Analyse aller Beobachtungsergebnisse brachte das Resultat, dass Jupiter überwiegend aus unveränderter Solarmaterie besteht, d. h. aus den Stoffen (Atomverhältnis $\text{H}/\text{He} = 10/1$), aus dem auch unsere Sonne gebildet wurde.

Abbildung 10.34 Der große rote Fleck mit Wirbelstraßen auf der Jupiteroberfläche, aufgenommen von Voyager 2 aus 6 Mio. km Entfernung. Mit freundlicher Genehmigung der NASA

Jupiter zeigt eine wesentlich größere, rotationsbedingte Abplattung $AP_{\text{Jupiter}} = (R_{\text{äq}} - R_{\text{pol}})/R_{\text{äq}} = 0,067$ als die Erde ($AP_E = 0,0034$). Würde Jupiter völlig aus Gas bestehen, so müsste diese Abplattung noch größer sein. Daraus lässt sich schließen, dass im Inneren ein Kern aus schwerer fester Materie vorhanden ist. Wahrscheinlich ist dies wie bei der Erde ein Eisen-Nickel-Kern, der von einer Schicht aus metallischem Wasserstoff umgeben ist. Wegen des extremen Druckes von etwa $3 \cdot 10^6 \text{ bar}$ im Inneren und einer Temperatur $T > 10^4 \text{ K}$ ist der molekulare Wasserstoff dissoziert und die meisten H-Atome ionisiert.

Aus der Zustandsgleichung $p = N \cdot k \cdot T$ erhält man die mittlere Dichte $N \approx 2 \cdot 10^{30}/\text{m}^3$ der H-Atome und den mittleren Abstand $\bar{d} = 1,3 \cdot 10^{-10} \text{ m}$. Die Fermi-Energie der Elektronen ist deshalb größer als ihre Bindungsenergie, und die freien Elek-

Tabelle 10.5 Relative Häufigkeit der verschiedenen Moleküle für die Atmosphären von Jupiter und Saturn und für eine Modellatmosphäre mit solarer Zusammensetzung

Atom/Molekül	Jupiter	Saturn	Sonne
$\text{H} + \text{H}_2$	0,90	> 0,94	0,89
He	0,10	< 0,06	0,11
H_2O	$1 \cdot 10^{-6}$	–	$1 \cdot 10^{-3}$
CH_4	$7 \cdot 10^{-4}$	$5 \cdot 10^{-4}$	$5 \cdot 10^{-4}$
NH_3	$2 \cdot 10^{-4}$	$2 \cdot 10^{-4}$	$1,5 \cdot 10^{-4}$

Abbildung 10.35 Die Magnetosphäre des Jupiter nach Pioneer-10-Beobachtungen im Jahre 1973. Sie reicht bis über 100 Jupiterradien in den Raum hinaus

Abbildung 10.36 Schichtenaufbau des Jupiters

tronen bewegen sich quasi frei in einem „Gitter“ von Protonen, wie in einem Festkörper. Darum ist die elektrische Leitfähigkeit groß und der Zustand heißt metallisch.

Ein Indiz für diesen metallischen Kern aus Eisen, Nickel und Wasserstoff ist das relativ starke Magnetfeld des Jupiter. Sein magnetisches Moment ist etwa 19.000-mal größer als das der Erde, wobei seine Richtung etwa 9.5° gegen die Rotationsachse geneigt ist (Abb. 10.35).

Aufgrund des mit dem Jupiter rotierenden Magnetfeldes werden geladene Teilchen, besonders Elektronen, beschleunigt und senden Synchrotronstrahlung aus, deren Maximum im Radiofrequenzbereich liegt und als Radiostrahlung des Jupiter gemessen wurde.

Bei etwa 0,77 Jupiterradien findet bei einem Druck von $3 \cdot 10^{11}$ Pa und einer Dichte von 10^3 kg/m³ der Phasenübergang vom flüssigen metallischen zum flüssigen molekularen H₂ statt (Abb. 10.36).

Die äußere Schicht bis zur unteren Jupiteratmosphäre besteht überwiegend aus flüssigem molekularem Wasserstoff. Die Dicke der gasförmigen Atmosphäre beträgt etwa 1000 km. Die Dicke

Abbildung 10.37 Jupiter mit seinen Monden Io und Europa, aufgenommen von Voyager 1 aus 20 Mio. km Entfernung. Mit freundlicher Genehmigung der NASA

der Wolkenzone beträgt dagegen nur 0,2 % des Jupiterradius, also etwa 140 km. Die Temperatur an der Obergrenze der Wolken liegt bei 130 K.

Jupiter strahlt etwa doppelt so viel Energie ab, wie ihm von der Sonne zugestrahlt wird. Die zusätzliche Energie wird durch Konvektionsströmungen aus dem Inneren an die Oberfläche transportiert. Dies bedeutet, dass der Planet insgesamt Energie verliert. Er wird dadurch entweder kälter oder kontrahiert langsam, sodass die abgegebene Nettoenergie durch Gravitationsenergie kompensiert wird.

Bisher wurden 67 **Monde** des Jupiter entdeckt, von denen die vier größten die Galilei'schen Monde Io, Europa, Ganymed und Callisto sind (Abb. 10.38), die bereits 1610 von Galilei entdeckt wurden [13]. Die meisten dieser Monde sind allerdings eher als große Gesteinsbrocken anzusehen. Die Voyager-Missionen haben eine Fülle detaillierter Beobachtungen dieser Monde

Abbildung 10.38 Die Galilei'schen Monde des Jupiters

Tabelle 10.6 Charakteristische Daten der Galilei'schen Jupiter-Monde

Mond	Mittlerer Abstand vom Jupiter/km	Sid. Periode in Tagen	Radius km	Masse kg	Dichte kg/dm ³
Io	412.600	1,769	1816	$8,9 \cdot 10^{22}$	3,55
Europa	670.900	3,551	1536	$4,9 \cdot 10^{22}$	3,04
Ganymed	1.070.000	7,155	2638	$1,5 \cdot 10^{23}$	1,93
Callisto	1.880.000	16,689	2410	$1,1 \cdot 10^{23}$	1,81

Abbildung 10.39 Die vier Galilei'schen Monde. Jeder wurde einzeln aufgenommen von der Raumsonde Galileo. Links neben dem weißen Maßstabsbalken sind zum Größenvergleich mit Metis, Amalthea und Thebe drei der kleineren von 67 Jupitermonden ebenfalls maßstabsgerecht gezeigt (NASA)

gebracht, die überraschende Unterschiede zwischen den Oberflächenstrukturen der verschiedenen Monde aufgezeigt haben. Seit 1996 liefert die Galileo-Sonde extrem detaillierte Bilder der Jupitermonde, die eine Fülle neuer Erkenntnisse lieferten, und im Jahre 2000 hat die Cassini-Sonde bei einem nahen Vorbeiflug aufschlussreiche Bilder des Jupitermondes Io gemacht.

In Abb. 10.39 sind Aufnahmen der 4 Galileischen Monde durch die Raumsonde Galileo gezeigt.

Die Größen der Galilei'schen Monde sind vergleichbar mit der unseres Erdmondes. Sie umlaufen den Jupiter innerhalb seiner Magnetosphäre und werden daher mit hochenergetischen, vom Magnetfeld des Jupiter eingefangenem Ionen bombardiert, was zu einer Erosion der Mondoberflächen führen kann.

Der Mond Io zeigt große vulkanische Aktivität. Während des Vorbeiflugs von Voyager konnten mehrere Vulkanausbrüche beobachtet werden (Abb. 10.40). Seine Oberfläche enthält Schwefel und hat dadurch eine gelb-rote Färbung. Es gibt eine große Zahl von Calderen (Vulkankegel mit eingebrochenem Zentralgebiet), die teilweise einen Durchmesser von über 20 km haben und die der Iooberfläche ein pockennarbiges Aussehen geben. Durch den Vulkanauswurf wird die Oberfläche mit einer Schicht bedeckt, die im Laufe der Zeit Einschlagkrater zudeckt.

Die Energie für die Aufheizung des Io kommt wahrscheinlich durch periodische Kompressionen des Mondes (Gezeiten) auf

Abbildung 10.40 Vulkanausbruch auf dem Jupitermond Io, am linken oberen Rand als kleine Fontaine zu sehen, aufgenommen von Voyager 1 (NASA)

seiner Bahn um den Jupiter. Diese verläuft nämlich leicht exzentrisch, weil Bahnresonanzen zwischen den inneren Galilei'schen Monden (die Umlaufzeiten verhalten sich wie $T_{\text{Io}} : T_{\text{Europa}} : T_{\text{Ganymed}} = 1 : 2 : 4$) periodische Abweichungen von der Kreisbahn um den Jupiter erzwingen. Dadurch wird eine periodische Änderung der Gravitationskraft bewirkt, welche die Gezeitenverformung der Kugelgestalt des Io verursacht (siehe Aufg. 10.7).

Im Gegensatz zum Io zeigt der Mond Europa eine helle, kontrastarme Oberfläche mit einem Netzwerk von Linien. Es fehlen größere Krater (größer als 50 km Durchmesser), was auf ein geringes Alter ($\approx 10^8$ Jahre) der Oberfläche hindeutet. Die Oberfläche ist mit einer Eisschicht bedeckt, was ihr eine wesentlich höhere Albedo verleiht als dem Io.

Auch Ganymed ist von Eis bedeckt, das aber teilweise von dunkleren Gebieten überdeckt ist, vermutlich durch Ablagerungen von Vulkanausbrüchen.

Die Oberfläche des äußersten Galilei'schen Mondes Callisto weist wesentlich mehr Einschlagkrater auf als die der anderen drei Monde.

In Tab. 10.6 sind die charakteristischen Daten der Galilei'schen Jupitermonde zusammengestellt.

Jupiter besitzt außer seinen Monden ein schwach ausgebildetes Ringsystem im Radiusbereich zwischen $1,71\text{--}1,81R_{\text{Jupiter}}$, dessen Dicke kleiner als 30 km (!) ist. Es besteht aus Teilchen, deren Größe von wenigen μm bis einige Meter variiert, die den Jupiter auf Kreisbahnen umlaufen. Das Ringsystem wurde zuerst

von Pioneer 11 im Jahre 1974 entdeckt und dann von Voyager genauer untersucht. Seine Schichtstruktur wird durch Resonanzen zwischen den Umlaufzeiten der Ringteilchen und einigen Monden verursacht (siehe Abschn. 10.3.2).

10.3.2 Saturn

Saturn ist mit einem Durchmesser von 120.000 km und einer Masse von $95m_E$ der zweitgrößte Planet des Sonnensystems. Seine mittlere Dichte beträgt nur $\bar{\rho} = 0,7 \text{ kg/dm}^3$. Die Saturnmaterie ist also im Mittel leichter als Wasser. Seine Atmosphäre besteht zu 93 % aus Wasserstoff, fast 7 % Helium sowie Spuren von Methan und Ammoniak. Sein fester Eisen-Silikatkern hat etwa eine Masse von 25 % der Saturnmasse. Seine Rotationsperiode ist 10 h 30 min. Seine Rotationsachse ist um $26,7^\circ$ gegen seine Bahnebene geneigt, sodass man jeweils nach einer halben Umlaufzeit, d. h. nach etwa 15 Jahren abwechselnd den Nordpol oder den Südpol gut beobachten kann.

Das auffälligste Merkmal des Saturn ist sein Ringsystem, das bereits 1610 von Galilei entdeckt wurde (Abb. 10.41). Bei erneuten Beobachtungen zwei Jahre später stellte Galilei verblüfft fest, dass der Ring verschwunden war. Heute wissen wir die Erklärung: Das Ringsystem verläuft in der Äquatorebene des Saturn. Wegen des großen Neigungswinkels der Rotationsachse gibt es Stellungen, bei denen wir von der Erde aus genau in die Richtung der Äquatorebene schauen. Da das Ringsystem eine sehr geringe Dicke besitzt, ist es in dieser Position nicht sichtbar. Bisher wurden 62 Monde des Saturn entdeckt. Der größte von ihnen ist Titan mit einer Masse $m = 1,35 \cdot 10^{23} \text{ kg} \approx 2 \text{ Erdmassen}$. Neun von ihnen wurden bereits von der Erde aus beobachtet, während die restlichen 53 erst durch die Voyager- und Cassini-Missionen gefunden wurden. Einige Monde (z. B. Phoebe) umlaufen den Saturn retrograd, d. h. entgegengesetzt zur Umdrehungsrichtung des Saturn. Sie müssen deshalb von außen eingefangen worden sein.

Der innere Aufbau des Saturn ist ähnlich wie der des Jupiter. Seine Atmosphäre zeigt weniger Struktur als beim Jupiter. Das

Abbildung 10.42 Ausschnitt aus dem Ringsystem, aufgenommen von der Voyager-Sonde (NASA)

Ringsystem besteht aus mehreren Teilringen, die durch Buchstaben gekennzeichnet werden. Der innere D-Ring erstreckt sich von $r = 67.000 \text{ km}$ (also nur dicht oberhalb des Saturnrandes) bis zu $r = 74.400 \text{ km}$. Der äußere Teil des Ringsystems (E-Ring) reicht bis zu $r = 480.000 \text{ km}$. Sein Durchmesser ist damit etwa 8-mal so groß wie der des Saturns. Die Dicke des Ringsystems ist mit $d \leq 0,4 \text{ km}$ erstaunlich klein. Von den Voyager-Sonden wurden radiale Strukturen im B-Ring entdeckt, die „Speichen“ genannt werden.

Die Materie im Ringsystem besteht aus Teilchen, deren Größe von mikroskopisch kleinen Körnern bis zu Brocken von 10 m Durchmesser reichen. Der Hauptanteil liegt bei Partikeln im cm- bis m-Bereich. Zusammensetzung und Größenverteilung lassen sich aus dem spektralen Reflexionsvermögen der Ringe und aus dem Verhältnis von Vorwärts- zu Rückwärtsstreuung schließen. Die kleinen Ringpartikel bestehen vermutlich aus feinen Staubteilchen und Eis (aus Wasser, Ammoniak und Methan). Die großen Brocken aus Gestein, das von einer Eisschicht überzogen ist.

Das Ringsystem ist sehr wahrscheinlich zusammen mit dem Saturn entstanden. Schon von der Erde aus hatte man mit lichtstarken Fernrohren beobachtet, dass der Saturnring unterteilt war, d. h. dass es eine Lücke gab (Cassini'sche Teilung). Die Bilder von Voyager und Cassini (2004) haben dann gezeigt, dass das Ringsystem viel reichhaltiger strukturiert ist (Abb. 10.42).

Diese Strukturierung hängt, ähnlich wie die Kirkwood-Lücken im Asteroidengürtel, mit Resonanzphänomenen zusammen. Es gibt Resonanzen zwischen den Umlaufzeiten der Ringpartikel bei bestimmten Radien mit denen der inneren Monde des Saturn.

Wir betrachten einen Mond auf einer Umlaufbahn mit Radius r_m , die innerhalb des Ringsystems verlaufen möge (Abb. 10.43). Teilchen mit Bahnradien $r > r_m$ laufen langsamer als der Mond, solche mit $r < r_m$ sind schneller. Aufgrund der gravitativen Wechselwirkung zwischen Mond und Ringteilchen erhöht sich der Drehimpuls der Teilchen mit $r > r_m$ und er erniedrigt sich für solche mit $r < r_m$.

Abbildung 10.41 Aufnahme des Saturns mit seinem Ring von der Erde aus

Abbildung 10.43 Zur Erklärung der Lücken im Ringsystem mit den störenden Monden, dem Synchronbahnradius r_s und der Roche-Grenze r_R

Die Teilchen mit $r > r_m$ werden deshalb zu größeren Radien getrieben, die mit $r < r_m$ zu kleineren. Es entsteht eine Lücke um die Mondbahn (Abb. 10.43a).

Es gibt einen zweiten Mechanismus, der auf Resonanzphänomene beruht. Wenn es Resonanzen gibt zwischen den Umlaufzeiten eines Mondes und denen der Ringteilchen, kommen sich beide immer an derselben Stelle nahe, sodass sich die lokalen Störungen aufschaukeln und die Bahnen bei diesen „Resonanzradien“ instabil werden.

Dies ist in Abb. 10.43b verdeutlicht, wo ein Ausschnitt aus dem Ringsystem zusammen mit den Bahnen einiger Saturnmonde dargestellt ist.

Dabei spielen zwei Radien eine besondere Rolle. Dies sind der Synchronradius r_s , bei dem die Umlaufzeit eines Teilchens gleich der Rotationsperiode T_S des Saturns ist und die Roche-Grenze r_R . Für alle Körper, die sich in Abständen $r < r_R$, um den Planeten bewegen, ist die Differenz der Gravitationskräfte am unteren und oberen Ende des Körpers größer als die Gravitation innerhalb des Körpers (Aufg. 10.7). Besteht er z. B. aus zwei gravitativ gebundenen Partikeln, so wird er für $r < r_R$ auseinandergerissen, d.h. zwei gravitativ gebundene Körper mit der Masse m und dem Schwerpunktsabstand d können innerhalb der Roche-Grenze $r_R = d \cdot (2M/m)^{1/3}$ eines Zentralkörpers der Masse M nicht existieren (Abb. 10.44 und Abschn. 11.8.3).

Das Ringsystem des Saturn befindet sich innerhalb der Roche-Grenze. Deshalb können in ihm nur Partikel existieren, die durch stärkere Kohäsionskräfte zusammenhalten, wie z. B. durch chemische Bindung oder Van-der-Waals-Bindung. Dies beschränkt die obere Größe der Partikel. Vermutlich sind größere Materiebrocken aufgrund der Roche-Instabilität zerrissen worden, sodass sie jetzt den Ring mit vielen kleinen Teilchen bilden.

Abbildung 10.44 Zur Erklärung der Roche-Grenze

Die Cassini-Teilung des Saturnrings, die eine ausgeprägte Lücke im Ringsystem darstellt, kommt durch eine $1 : 2$ -Resonanz mit dem Saturnmond Mimas zustande. Teilchen mit Umlaufbahnen in dieser Lücke hätten gerade eine Umlaufzeit, die halb so groß wie die des Mimas wäre. Sie würden deshalb durch die periodisch wirkende Gravitationsstörung aus ihrer Bahn geworfen.

Auch die anderen Lücken im Ringsystem können durch Resonanzen mit einem der vielen Monde erklärt werden. Um die Stabilität der existierenden Ringstruktur zu erklären, wurde ein „Schäferhund-Modell“ vorgeschlagen (Abb. 10.45).

Ein innerer Mond (1980 S26 (Pandora)) und ein äußerer Mond (1980 S27 (Prometheus)) („Hirten-Monde“ genannt) hüten z. B. die Teilchen in dem schmalen F-Ring bei $r = 140.600 \text{ km}$. Da die Geschwindigkeit des inneren Mondes bei $r = 139.350 \text{ km}$ etwas größer ist als die der Ringteilchen, beschleunigt er sie durch gravitative Anziehung. Dadurch werden sie auf größere Radien gebracht. Der obere Mond bei $r = 141.700 \text{ km}$ hingegen ist langsamer als die Ringteilchen und bremst sie ab.

Abbildung 10.45 Schäferhund-Modell zur Erklärung der Stabilität eines Teillinges

Dadurch werden sie auf kleinere Radien hingetrieben. Die beiden Hirten-Monde halten dadurch die Ringpartikel innerhalb eines begrenzten Radiusbereiches und wirken deshalb wie Hirtenhunde, die ihre Herde zusammenhalten.

10.3.3 Die äußersten Planeten

Uranus und **Neptun** haben fast gleiche Durchmesser von 50.000 km und Atmosphären aus Wasserstoff, Helium und Methan. Sie gehören zur Gruppe der vier Riesenplaneten (auch Jupiterähnliche Planeten genannt). In mancher Hinsicht unterscheiden sie sich jedoch vom Jupiter. So hat Uranus ($\bar{\rho} = 1,27 \text{ kg/dm}^3$) eine kleinere, Neptun ($\bar{\rho} = 1,66 \text{ kg/dm}^3$) eine größere mittlere Dichte als Jupiter ($\bar{\rho} = 1,33 \text{ kg/dm}^3$). Neptun muss deshalb schwerere Elemente enthalten. Der Großteil der Masse dieser Planeten besteht wahrscheinlich aus Wasserstoff, Sauerstoff, Stickstoff, Kohlenstoff, Silizium und Eisen. Nach neueren Modellen enthalten beide Planeten einen Gesteinskern aus Silikaten und Metallen, während im Mantel hauptsächlich Methan, Ammoniak und Wasser konzentriert sind. Die äußere Schicht besteht aus durch den Gravitationsdruck stark komprimiertem Wasserstoff und Helium. Sie geht kontinuierlich in die Planetenatmosphäre über.

Uranus hat als einziger Planet im Sonnensystem eine Rotationsachse, die fast in der Bahnebene liegt. Sie ist um 98° gegen die Senkrechte zur Bahn geneigt, sodass Uranus rückläufig rotiert. Seine Magnetfeldachse ist um etwa 60° gegen die Rotationsachse geneigt.

Uranus hat ein Ringsystem, das zuerst 1977 durch Beobachtungen von der Erde aus entdeckt wurde, als das Licht des Sterns SAO 158687 durch die Scheibe des Uranus und durch seine Ringe abgedeckt wurde. Das transmittierte, auf der Erde empfangene Licht des Sterns zeigte Einbrüche als Funktion der Beobachtungszeit (Abb. 10.46) beim Vorbeizug des Uranus vor dem Stern. Mit der bekannten Geschwindigkeit des Uranus konnte man aus dem Zeitabstand der Einbrüche auf Zahl und Radien der Ringe schließen. Später wurden die Ringe auch von Voyager beobachtet.

Bisher wurden 27 Monde des Uranus entdeckt [11]. (Die größten von ihnen heißen Miranda, Ariel, Umbriel, Titania und Oberon.)

Der äußerste bisher bekannte Planet Neptun läuft auf einer fast kreisförmigen Bahn (Exzentrizität $e = 0,0113$) in einer Entfernung von 30 AE (4,5 Milliarden km) um die Sonne. Mit einem Durchmesser von 50.000 km und dem 58fachen Erdvolumen ist er der viertgrößte Planet unseres Sonnensystems. In Abb. 10.47 ist der Größenvergleich mit der Erde illustriert.

Die große Halbachse der Neptunbahn beträgt $a = 30 \text{ AE}$, seine Umlaufzeit um die Sonne ist 165 Jahre, seine Rotationsperiode 16 h 3 min. Wie beim Saturn ist seine Rotationsachse um 29° gegen die Bahnebene geneigt. Auch Neptun besitzt, wie die anderen Riesenplaneten, ein Ringsystem, und bisher wur-

Abbildung 10.46 Zeitlicher Verlauf des Lichtes vom Stern SAO 58687 während der Bedeckung durch die Uranus-Ringe. Aus J.L. Elliot: Annual Rev. of Astronomy and Astrophysics **17**, 445 (1979)

Abbildung 10.47 Vergleich der Größen von Erde und Neptun [[https://de.wikipedia.org/wiki/Neptun_\(Planet\)](https://de.wikipedia.org/wiki/Neptun_(Planet))]

den 14 Monde entdeckt [12]. Die meisten sind kleine Körper mit Durchmessern von 50–200 km. Die beiden größten sind Triton und Nereide. Triton hat einen Durchmesser von 2700 km und etwa die halbe Masse des Erdmondes. Er besitzt eine dünne Atmosphäre, die überwiegend aus Stickstoff besteht.

Die Umlaufbahn des Neptunmondes Nereide ist stark exzentrisch mit einer Perihelentfernung von 1,4 Mio. km und einer Aphelentfernung von 9,7 Mio. km.

Einen Überblick über alle bisher bekannten Monde des Sonnensystems findet man in *Sterne + Weltraum Special: Monde 2002*.

10.4 Kleine Körper im Sonnensystem

Außer den in den vorigen Abschnitten besprochenen 8 Planeten gibt es eine Vielzahl kleiner Körper im Sonnensystem. Hierzu gehören die Zwergplaneten, die **Planetoiden** oder **Asteroiden**, die Partikel in den Ringsystemen, die Kometen, die Meteorite und interplanetarer Staub und Gas. Ihre Untersuchung bringt eine Fülle von Information über Stabilitätsfragen und Resonanzphänomene im Sonnensystem und über die frühe Entwicklung des Sonnensystems. Wir wollen uns deshalb in diesem Abschnitt mit diesen kleinen Körpern befassen.

10.4.1 Zwergplaneten

Als Zwergplaneten werden Himmelkörper bezeichnet, die folgende Bedingungen erfüllen:

- Sie kreisen um die Sonne, sind aber nicht Monde eines Planeten.
- Sie haben genügend große Masse, dass sie auf Grund der Eingravitation hydrostatisches Gleichgewicht erreichen, woraus eine fast kugelförmige Gestalt folgt.
- Sie haben die Umgebung ihrer Bahn nicht völlig von kleinen Massen leergeräumt.

Im letzten Punkt unterscheiden sie sich von den Planeten.

Aus dem Punkt b) der Definition lässt sich die Mindestgröße eines Zwergplaneten folgendermaßen abschätzen: Die Gravitationskraft muss stärker sein als die Adhesionskraft zwischen den Materieteilchen des Objektes, damit eine Kugelgestalt erreicht werden kann. Wir denken uns den kugelförmigen Körper in zwei gleiche Hälften aufgeschnitten. Dann wirkt auf die Schnittfläche die Gravitationskraft

$$F_G = G \cdot M^2 / (4R^2),$$

die größer sein muss als die Adhesionskraft

$$F_a = \pi R^2 \cdot Z$$

zwischen den beiden Kugelhälften, wobei Z die Adhesionskraft pro m^2 ist. Wenn $F_G > F_a$ sein soll, ergibt sich mit der Dichte $\varrho = M / (4/3\pi R^3)$ die Relation für den minimalen Radius R des Zwergplaneten

$$R > (9Z/4G\varrho^2)^{1/2}.$$

Die Größen der Zwergplaneten werden experimentell aus ihrer absoluten Helligkeit abgeschätzt. Diese ist durch das Produkt aus der auf das Objekt einfallenden Sonnenstrahlung und der Albedo (Quotient aus rückgestrahlter zu einfallender Strahlungsleistung) bestimmt. Da diese Messungen mit relativ großen Fehlern behaftet sind, können die Größen der Zwergplaneten nur mit einer gewissen Unsicherheit bestimmt werden.

Bisher wurden 5 Objekte als Zwergplaneten klassifiziert: Pluto, Eris, Makemake, Haumea, und Ceres. Es ist aber zu erwarten,

Abbildung 10.48 Die gegen die Ebenen der Planetenbahnen stark geneigte und exzentrische Bahn des Zwergplaneten Pluto

dass eine Reihe weiterer z. T. noch nicht entdeckter Objekte im Kuipergürtel zu dieser Klasse der Zwergplaneten gezählt werden wird. Es gibt bereits über 20 Kandidaten, die nach genauerer Prüfung ihrer Eigenschaften in die Gruppe der Zwergplaneten aufgenommen werden könnten [9]. Wir wollen kurz die wichtigsten Eigenschaften der bisher genauer vermessenen Zwergplaneten vorstellen (Tab. 10.7):

Ceres ist das größte Objekt im Planetoidengürtel. Es wurde bereits 1801 von Piazzi entdeckt, der ihm den Namen der römischen Göttin des Ackerbaus gab. Mit seiner Masse $m = 9,35 \cdot 10^{20}$ kg ist Ceres der kleinste der Zwergplaneten und wurde vor 2006 auch als Planetoid klassifiziert. Die große Halbachse seiner Umlaufbahn mit der Exzentrizität $\varepsilon = 0,08$ und der Bahnneigung $i = 10,59^\circ$ gegen die Ekliptik beträgt $a = 2,767$ AE, seine Umlaufzeit 4,6 a. Er ist wegen seiner kurzen Rotationsperiode von 9 h 4 min 30 s stark abgeplattet. Sein Äquatordurchmesser beträgt 975 km, sein Poldurchmesser nur 909 km.

Pluto wurde erst 1930 nach einer umfangreichen photographischen Himmelsdurchmusterung vom Lowell Observatorium in Arizona im Kuipergürtel entdeckt, nachdem seine Position auf Grund von Störungen der Neptunbahn (nur ungefähr) vorausgesagt worden war. Der Neigungswinkel seiner stark exzentrischen Umlaufbahn ($\varepsilon = 0,2488$) gegen die Ekliptik ist mit $i = 17,16^\circ$ groß gegen die der anderen Planeten, sodass hierdurch bereits seine Außenseiterrolle zur Klasse der Planeten deutlich wird. Seine Masse ist mit $m = 1,25 \cdot 10^{22}$ kg nur 0,22 % der Erdmasse. Sein Durchmesser ist 2390 km.

Seine Entfernung von der Sonne variiert zwischen 29 und 49 AE. Er hält sich teilweise innerhalb und teilweise außerhalb der Neptunbahn auf (Abb. 10.48). Seine siderische Umlaufperiode ist $T^{\text{sid}} = 247,68$ a, seine Rotationsperiode $T = -6$ d 9 h 17 min, d. h. er rotiert (wie die Venus) retrograd.

Bisher wurden 3 Monde des Pluto entdeckt.

Eris ist mit einer Masse von $m = 2,5 \cdot 10^{-3} m_E$ der schwerste der bisher bekannten Zwergplaneten. Er hält sich im Kuipergürtel auf zwischen den Abständen 37,8 AE im Perihel und 97,5 AE im Aphel. Er durchläuft also eine stark exzentrische Bahn mit der großen Halbachse $a = 67,69$ AE und der Exzentrizität $\varepsilon = 0,43$. Sein Äquatordurchmesser ist 2400 km und seine noch nicht genau bekannte Rotationsperiode wahrscheinlich $T > 0,33$ d.

Tabelle 10.7 Zwergeplaneten in unserem Sonnensystem

Name	Eris	Pluto	Makemake	Haumea	Ceres
Masse in Erdmondmassen	0,2	0,178	0,08	0,053	0,021
Große Bahnhalbachse a in AE	68,1	39,5	45,7	43,3	2,76
numerische Exzentrizität	0,43	0,247	0,156	0,189	0,078
Siderische Umlaufperiode in Jahren	562,5	247,68	308,5	285,3	4,601
Siderische Rotationsperiode in Tagen	> 0,3	-6,39	?	0,16	0,378
Zahl der Monde	1	3	0	2	0

Makemake wurde 2005 am Mount Palomar Observatorium entdeckt. Sein Name (ausgesprochen: maki-maki) stammt von dem Schöpfergott der Kultur der Osterinsel. Mit einem Durchmesser von etwa 1800 km ist er das bisher größte Objekt im Kuipergürtel. Seine Umlaufbahn ist um $i = 29^\circ$ gegen die Ekliptik geneigt, die große Halbachse seiner elliptischen Bahn ist 45,6 AE und die Exzentrizität $\epsilon = 0,156$. Seine Umlaufperiode beträgt 309 a. Mit seiner scheinbaren Helligkeit von 17 mag ist er nach Pluto das zweithellste Objekt im Kuipergürtel.

Haumea (Name einer hawaiianischen Göttin der Fruchtbarkeit) hat etwa die gleiche Größe wie Pluto, weicht aber stark von der Kugelgestalt ab und gleicht mehr einem langgestreckten Ellipsoid mit den Durchmessern 2200 km und 1100 km. Seine Rotationsperiode ist mit 3,9 Stunden sehr kurz. Er läuft auf einer stark exzentrischen Bahn mit einer Neigung von 28° gegen die Ekliptik und mit einer Exzentrizität $\epsilon = 0,189$ in einer Entfernung zwischen 35 und 51 AE mit einer Umlaufperiode von 285 Jahren. Er hat zwei Monde mit Massen von 1 % bzw. 0,1 % der Masse von Haumea, deren Bahnen um 40° gegeneinander verkippt sind.

Weitere Kandidaten für Zwergeplaneten sind

Quaoar wurde 2002 entdeckt. Sein Name entstammt dem Schöpfungsmythos der nordamerikanischen Tongva-Indianer. Sein Durchmesser ist 1250 km und seine Masse ist $m = (1-2) \times 10^{21}$ kg. Die große Halbachse seiner fast kreisförmigen Bahn ($\epsilon = 0,036$), deren Ebene um $i = 8^\circ$ gegen die Ekliptik geneigt ist, beträgt $a = 43,6$ AE.

Sedna (Inuit Meeresgöttin), der am 16.11.2003 am Mount Palomar Observatorium entdeckt wurde. Er hat einen Durchmesser von 1600–1700 km und ist damit bisher das größte Objekt im Kuipergürtel. Er läuft auf einer extrem exzentrischen Bahn (wahrscheinlich durch die Störungen durch Neptun verursacht) zwischen 13 und 130 Mrd. km um die Sonne.

Orcus (römischer Gott der Unterwelt) wurde 2004 am astronomischen Observatorium des CALTEC entdeckt. Sein Durchmesser beträgt 1600–1800 km.

10.4.2 Die Planetoiden

Zwischen den Bahnen von Mars und Jupiter gibt es eine große Zahl kleiner Körper, deren Durchmesser von $d < 1$ km bis $d = 1000$ km variieren. Sie sind mit bloßem Auge nicht zu sehen,

Tabelle 10.8 Nach der Titius-Bode-Relation berechnete Planetenabstände, verglichen mit den beobachteten großen Halbachsen der Planetenbahnen

Planet	n	Abstand/AE	
		berechnet	beobachtet
Merkur	$-\infty$	0,4	0,4
Venus	0	0,7	0,7
Erde	1	1,0	1,0
Mars	2	1,6	1,5
	3	2,8	–
Jupiter	4	5,2	5,2
Saturn	5	10,0	9,2
Uranus	6	19,6	19,2
Neptun	7	38,8	30,1
Pluto	8	77,2	39,5

aber mit Teleskopen wurden bisher etwa 3000 solcher Planetoiden gefunden. Man schätzt ihre Gesamtzahl auf mindestens eine halbe Million. Auch der Zwergeplanet Ceres (Durchmesser 974 km), der bereits 1801 entdeckt wurde, befindet sich in diesem **Asteroidengürtel**, der im Bereich zwischen 2–3,4 AE liegt. Die Gesamtmasse aller Objekte im Asteroidengürtel erreicht allerdings nur etwa 5 % der Masse des Erdmondes.

Trägt man die mittleren Entfernungen a der Planeten nach einer von *Titius* und *Bode* gefundenen empirischen Regel

$$a = \frac{1}{10}(4 + 3 \cdot 2^n) \text{ AE} \quad (10.26)$$

gegen die ganze Zahl n auf, so erhält man für die Bahnen der bekannten Planeten die in Tab. 10.8 angegebenen Werte von n .

Man sieht, dass für $n = 3$ kein Planet existiert. Für $n = 3$ erhält man aus (10.26) $a = 2,8$ AE. Dies entspricht gerade dem mittleren Wert für den Ringbereich der Planetoiden (Asteroidengürtel). Das Volumen dieses von vielen kleinen Planetoiden erfüllten Gürtels um die Sonne ist größer als das Volumen der Kugel innerhalb der Marsbahn.

Die Planetoiden haben in letzter Zeit zunehmend an Interesse gewonnen, seit man erkannt hat, dass ein großer Teil der auf die Erde niedergehenden Meteorite aus diesem Asteroidengürtel stammt.

Um ihre Entstehungsgeschichte zu verstehen, wollen wir zuerst die experimentellen Fakten zusammentragen:

Abbildung 10.49 Zahl der bisher gefundenen Planetoiden mit $R \geq 40$ km gegen ihren Abstand von der Sonne. Die Pfeile geben Abstände mit Resonanzen $T_{\text{Pl}}/T_{\text{Jupiter}}$ an. Nach J.K. Beatty et al.: *Die Sonne und ihre Planeten* (Physik-Verlag, Weinheim 1985)

Trägt man alle bisher gefundenen Planetoiden mit Durchmessern größer als 80 km gegen ihre mittlere Entfernung von der Sonne auf, so ergibt sich das Histogramm der Abb. 10.49. Es fällt sofort auf, dass es in dieser Verteilung Lücken gibt, also Entfernungen a , bei denen keine Planetoiden entdeckt wurden. Wie kommen diese Lücken zustande?

Berechnet man nach dem 3. Kepler'schen Gesetz das Verhältnis $T_{\text{Pl}}/T_{\text{Jupiter}}$ der Umlaufzeiten eines Planetoiden zu der des Jupiters, so ergeben sich für die Lücken Verhältnisse kleiner ganzer Zahlen.

Dies kann folgendermaßen erklärt werden: Durch die Gravitationswechselwirkung zwischen dem schweren Jupiter und einem Planetoiden wird die Kepler-Ellipse des Planetoiden gestört. Ist das Verhältnis der Umlaufzeiten ein Bruch n/m kleiner ganzer Zahlen, so erscheint nach n Umläufen des Planetoiden die Störung wieder an der gleichen Stelle. Die Abweichung von der Kepler-Ellipse schaukelt sich durch diese „Resonanz“ der Umlaufzeiten deshalb auf, bis die Bahn des Planetoiden weit von seiner ursprünglichen Bahn entfernt ist. Bei dieser resonanzbedingten Abweichung von seiner Kepler-Ellipse kann ein Planetoid mit anderen Planetoiden zusammenstoßen und dadurch noch weiter aus seiner Bahn abgelenkt werden, dass er sogar die Bahnebene verlassen kann. Solche „Ausreißer“ aus dem Asteroidengürtel können die Bahn anderer Planeten kreuzen und sogar mit den Planeten zusammenstoßen (Meteorite). Deshalb gibt es heute an diesen Resonanzstellen in Abb. 10.49, die auch **Kirkwood-Lücken** heißen, keine Planetoiden mehr.

Es gibt zwei Ausnahmen: Die **Trojaner** ($T_{\text{Pl}}/T_{\text{Jupiter}} = 1 : 1$) und die Hilda-Gruppe ($3 : 2$). Die Trojaner bilden zwei Gruppen von etwa 100 Asteroiden, welche die gleiche Umlaufzeit und damit den gleichen Abstand von der Sonne haben wie Jupiter und die Namen homerischer Helden des Trojanischen Krieges führen.

Joseph Louis de Lagrange hat bereits 1772 erkannt, dass bei bestimmten Positionen die Wechselwirkung zwischen drei Kör-

pern stabile Konstellationen ergeben kann, weil hier der Gradient der potentiellen Energie und deshalb auch die Gesamtkraft auf den Körper null werden (**Lagrange-Punkte**). Für diese Konstellationen lässt sich das Drei-Körper-Problem exakt lösen. Wir wollen dies an Abb. 10.50a klar machen: Wenn zwei große Massen M_1 und M_2 (in diesem Falle Sonne und Jupiter) um ihren gemeinsamen Schwerpunkt S rotieren, so gibt es insgesamt fünf **Lagrange-Punkte** L_1 bis L_5 . Die Punkte L_1 , L_2 und L_3 sind Sattelpunkte der potentiellen Energie, die Punkte L_4 und L_5 sind lokale Minima, die in den Ecken der beiden gleichseitigen Dreiecke $M_1M_2L_4$ bzw. $M_1M_2L_5$ liegen. Um beide Punkte L_4 und L_5 haben sich eine große Zahl von Planetoiden angesammelt. Die Namen der Planetoiden wurden nach Helden in Homers Ilias ausgesucht. In L_4 sitzen die Verteidiger Trojas (Patroclus, Priamus, Hector, etc.), in L_5 die angreifenden Griechen (Achilles, Agamemnon etc.) auf den Ecken gleichseitiger Dreiecke (siehe Aufg. 10.8).

Die bei diesen Punkten eingefangenen Planetoiden können aufgrund von Störungen Bewegungen um den Punkt des lokalen Energieminimums durchführen, sodass sie nierenförmige Bahnen beschreiben (**Librationen**) (Abb. 10.50b). Deshalb heißen diese Punkte auch **Librationspunkte**. Solange die Störungen nicht zu groß sind, bleiben die Körper auf begrenzten Bahnen in ihrer Energiemulde.

Über Form und Gestalt der Asteroiden sind unterschiedliche Modelle aufgestellt worden.

Beachtet man die Intensität $I(t)$ des von den größeren Planetoiden reflektierten Lichts, so stellt man in vielen Fällen eine periodische Variation von $I(t)$ fest. Man hat dies anfangs der Rotation lang gestreckter Ellipsoidkörper zugeschrieben, aber inzwischen gibt es Hinweise, dass wenigstens ein Teil dieser Beobachtungen durch Doppelsysteme von zwei Planetoiden, die um ihren gemeinsamen Schwerpunkt kreisen, erklärt werden sollten. Ein Beispiel sind das Paar Ida und Gaspra (Abb. 10.51). Die Form der größeren Planetoide kann zwar unregelmäßig, aber nicht soweit von der Kugelgestalt entfernt sein, während sie bei den Zwergplaneten kugelförmig ist.

Die meisten Planetoiden sind extrem dunkel mit einer typischen Albedo von 0,03–0,04, woraus man folgert, dass sie aus kohlehaltigen Chondriten bestehen. Nach unserem bisherigen Wissen sind Planetoiden kalte Himmelskörper ohne eigene Atmosphäre.

Da die Bahnexzentritäten der Planetoiden etwas unterschiedlich sind, gibt es bei ihrer großen Zahl eine endliche Wahrscheinlichkeit für Kollisionen zwischen ihnen. Vor allem solche Planetoiden, die durch Resonanzstörungen aus der Bahnebene geworfen wurden, können diese Ebene wieder kreuzen und zu Stoßen führen, die bei typischen Relativgeschwindigkeiten von 5 km/s geschehen. Die dabei frei werdende Energie ist bei weitem ausreichend, um die Stoßpartner zu zertrümmern.

Die Trümmer können dann auch auf eine Bahn gelangen, welche die Erdbahn kreuzt (Abb. 10.52). Treffen Sie auf die Erde, so sprechen wir von einem Meteoriteinschlag.

Ob die Asteroiden sich, wie die Planeten, bei der Bildung des Sonnensystems (siehe Kap. 12) aus der Urmaterie direkt als

Abbildung 10.50 a) Lagrange-Punkte bei der Gravitations-Wechselwirkung zwischen zwei schweren Massen M_1 , M_2 und einem leichten Körper. b) Bewegung der Trojaner in der Potentialmulde (Librationen)

Kapitel 10

Abbildung 10.51 Die Planetoiden Ida (unten) und Gaspra (Aufnahmen: NASA)

kleine Körper gebildet haben, oder ob sie durch Zertrümmerung größerer Körper infolge von Zusammenstößen fragmentierten, ist noch nicht völlig geklärt.

10.4.3 Kometen

Das Erscheinen eines hellen Kometen (Schweifsterns) am Himmel hat schon seit der Frühzeit die Menschen fasziniert und oft auch beunruhigt, weil Kometen als Vorboten von Katastrophen

Abbildung 10.52 Erdnahe Asteroidenbahn infolge eines Zusammenstoßes zwischen Planetoiden

angesehen wurden. Der Name kommt aus dem Griechischen ($\chiομήτης$ = langhaarig, gefiedert). Ein besonders eindrucksvolles Beispiel ist der Komet *Hyakutake*, der im März 1996 der Erde so nahe kam, dass er mit bloßem Auge gut sichtbar war. Zu den hellsten Kometen der Neuzeit gehörte Komet *Hale-Bopp*, der 1996/97 für mehrere Monate mit dem bloßen Auge sichtbar war und mehrere Wochen lang zu den hellsten Objekten des Nachthimmels gehörte (Abb. 10.53). Jedes Jahr werden etwa 5–10 Kometen beobachtet, von denen die meisten jedoch eine so geringe Helligkeit haben, dass sie nur mit lichtstarken Teleskopen verfolgt werden können. Insgesamt sind bis heute etwa 700 Kometen bekannt. Jedes Jahr werden etwa 6 neue Kometen entdeckt.

Abbildung 10.53 Der Komet Hale-Bopp, aufgenommen von H. Perret, SAGA Kaiserslautern

Die Bahnen der meisten Kometen sind lang gestreckte Ellipsen mit großen Halbachsen, die von 40.000 AE bis 150.000 AE reichen (der nächste Fixstern α -Centauri liegt etwa 4 ly = 260.000 AE entfernt).

Die Umlaufzeiten dieser langperiodischen Kometen betragen 10^5 – 10^6 Jahre. Daneben gibt es die kurzperiodischen Kometen mit Umlaufzeiten zwischen 2–200 Jahren, deren elliptische Bahnen große Halbachsen zwischen 2 und 30 AE haben, und Kometen mit mittleren Perioden (200– 10^5 Jahre) wie z. B. Hale-Bopp.

Bisher wurden etwa 50 Kometen gefunden, die sich auf hyperbolischen Bahnen bewegen.

Man nimmt heute an, dass ursprünglich alle Kometen zur Gruppe der langperiodischen Kometen gehörten. Durch Ablenkungen ihrer Bahn beim Vorbeiflug an Planeten können sie entweder beschleunigt werden (Swing), sodass sie genügend Energie erhalten, das Sonnensystem auf einer hyperbolischen Bahn zu verlassen, oder abgebremst werden, sodass ihre Energie sinkt und sie sich nicht mehr so weit von der Sonne entfernen können (siehe Aufg. 10.9). Ihre Bahn wird dadurch kurzperiodisch.

Ein spektakuläres Beispiel für die Störung einer Kometenbahn durch einen Planeten ist der Einschlag des Kometen Shoemaker-Levy auf den Jupiter. Der Komet passierte Jupiter 1992 so nahe, dass er innerhalb der Roche-Grenze (siehe Abb. 10.44) geriet und dadurch in 21 Fragmente zerbrach, die sich über mehrere Millionen km entlang der Kometenbahn verteilten. Zwischen dem 16. und 22. Juni 1994 drangen die Fragmente in die Jupiteratmosphäre ein, wo sie abgebremst wurden und dann in den Jupiter stürzten. Dies war das erste Mal, dass man von der Erde aus die Kollision von Himmelskörpern beobachten konnte.

Beispiele für kurzperiodische Kometen sind:

- der Komet Halley (Abb. 10.54), Umlaufzeit 76 a, große Halbachse $a = 18$ AE, Exzentrizität $\varepsilon = 0,967$. Das Perihel liegt bei 0,6 AE, das Aphel in der Nähe der Neptunbahn.
- der Komet Hyakutake.

Abbildung 10.54 Foto des Kometen Halley, photographiert am 09.01.1986 von Dr. K. Birkle mit dem Schmidt-Teleskop des Calar-Alto-Observatoriums des MPI für Astronomie, Heidelberg

Ein Komet besteht in Sonennähe aus dem eigentlichen Kometenkern, einem festen Körper mit wenigen km Durchmesser, einem Halo, d. h. einer gasförmigen Hülle aus Atomen, Molekülen und Ionen mit einem Durchmesser von bis zu 100.000 km und dem Kometenschweif, der sich bei Annäherung an die Sonne entwickelt und viele Millionen km lang sein kann.

Alle bisherigen Beobachtungen deuten darauf hin, dass der Kometenkern ein großer schmutziger Schneeball ist, d. h. ein unregelmäßig geformter Körper aus Wassereis, durchsetzt mit Staub und kohlenstoff- und silikathaltigen Mineralien, sowie gefrorenem CO_2 , NH_3 . Er ist oft mit einer dunklen Kruste überzogen.

Wenn sich der Komet der Sonne auf etwa 3 AE nähert, verdampft ein geringer Teil des Kometenkerns. An den dunklen Stellen, wo die Absorption der Sonnenstrahlung besonders hoch ist, schießen aus dem Kern Jets von verdampfendem Material, wie das Foto des Kerns des Kometen Halley (Abb. 10.55), das von der Raumsonde Giotto während eines sehr nahen Vorbeiflugs am Halley aufgenommen wurde, eindrucksvoll zeigt. Dieses Foto ist das erste Bild, das jemals von einem Kometenkern gemacht wurde. Der Kern hat die Dimensionen $16 \times 8 \times 8$ km und hat etwa die Gestalt einer Kartoffel.

Abbildung 10.55 Foto des Kometenkerns des Halley-Kometen, aufgenommen von der Giotto-Sonde beim nahen Vorbeiflug (MPI für Aeronomie, Lindau/Harz)

Abbildung 10.56 Aufbau eines Kometen aus Kern, Koma und Schweif

Die verdampfende Materie bildet die sphärische Koma des Kometen, also die ihn umgebende Gaswolke. Die Dichte in der Koma beträgt zwischen 10^6 und 10^4 Molekülen pro cm^3 . Sie strömt mit einer Geschwindigkeit von etwa $0,5 \text{ km/s}$ vom Kometen weg. Die Moleküle werden durch die UV-Strahlung der Sonne dissoziert und ionisiert, sodass die Koma aus Radikalen, Atomen und Ionen besteht. Die Ionen werden im Magnetfeld der ausgedehnten Sonnenmagnetosphäre abgelenkt und durch den Sonnenwind vom Kometen weggetrieben. Dadurch entsteht der lange Kometenschweif, der zwar bis zu 10^8 km lang werden kann, aber eine sehr geringe Gasdichte hat ($\approx 10\text{--}100 \text{ Moleküle/cm}^3$). Es würde deshalb nichts für uns Menschen ausmachen, wenn der Schweif eines sehr nahe vorbeifliegenden Kometen die Erde berühren würde, wie es z. B. 1910 mit dem Kometenschweif von Halley passierte.

Oft beobachtet man, dass der Schweif aus mehreren Komponenten besteht. Durch den Strahlungsdruck der Sonnenstrahlung wird auch die neutrale Komponente (z. B. Staubpartikel) abgelenkt und zwar von der Sonne weg (siehe Abb. 10.56), sodass man zwei Hauptkomponenten hat, den ionischen Anteil, der durch die Magnetfelder der Magnetosphäre abgelenkt wird, und die neutrale Komponente, die durch den Sonnenwind abgelenkt wird. Der Komet verliert durch Materialabdumpfung bei jedem Umlauf um die Sonne je nach Größe etwa $0,1\text{--}1\%$ seiner Masse, bis der Eismantel abgedampft ist. Danach ist der Massenverlust geringer. Inzwischen ist es gelungen, eine Raumsonde auf dem Kometen Tschurjumov-Gerassimenko nach einem komplizierten Flug durch das Sonnensystem [15, 16] zu landen, die detaillierte Aufnahmen vom Kern des Kometen liefert hat (Abb. 10.57). Die Abmessungen des Kometen sind $4 \times 3,5 \text{ km}$, seine Masse 10^{13} kg . Er rotiert in $12,7 \text{ h}$ um eine Achse durch seinen Schwerpunkt und läuft in $6,4 \text{ Jahren}$ auf einer stark elliptischen Bahn (große Halbachse $a = 3,46 \text{ AE}$, Exzentrizität $\varepsilon = 0,64$) um die Sonne.

Aus den für mehr als 600 Kometen vermessenen Bahnen lassen sich Modelle über den Ursprung der Kometen aufstellen. Es zeigt sich, dass alle bisher beobachteten Kometen Mitglieder unseres Sonnensystems sind, also nicht aus dem interstellaren Raum zu uns gelangt sind. Nach der Oort'schen Theorie (siehe Abschn. 12.5) stammen alle Kometen aus einer im Wesentlichen sphärischen Wolke um die Sonne mit einem Radius

Abbildung 10.57 Kern des Kometen Tschurjumov -Gerassimenko, photographiert von der ESA-Raumsonde Rosetta (ESA/Rosetta/NAVCAM, CC BY-SA IGO 3.0, CC BY-SA 3.0-igo) <https://commons.wikimedia.org/w/index.php?curid=36603034>

von $10^4\text{--}10^5 \text{ AE}$. Gravitative Störungen durch vorbeiziehende Sterne können die Kometen aus dieser Wolke sowohl in den inneren Teil des Sonnensystems bringen, als auch aus dem Sonnensystem hinaus katapultieren.

Diese aus der Oort'schen Wolke zu uns gelangenden Kometen sind primär langperiodische Kometen, die erst durch Störungen durch die Planeten zu kurzperiodischen werden [14].

10.4.4 Meteore und Meteorite

Meteore, auch „Sternschnuppen“ genannt, sind Lichtspuren am Nachthimmel, die durch kleine interplanetarische Staubpartikel (**Meteorite**) erzeugt werden, wenn sie mit großer Geschwindigkeit in die Erdatmosphäre eintreten und dort infolge der Luftreibung sich so stark erwärmen, dass sie verglühen.

Die Lichtspur kommt dabei durch einen Kanal angeregter und ionisierter Luftmoleküle zustande, den das Staubteilchen durch Stöße mit den Molekülen (Relativgeschwindigkeit bis zu 70 km/s) erzeugt, und die ihre Anregungsenergie in Form von Licht abgeben. Der Höhenbereich der Meteorerscheinung liegt zwischen 330 km und 10 km über dem Erdboden, wobei die maximale Helligkeit etwa bei $80\text{--}100 \text{ km}$ Höhe liegt. Ein Meteor ist dann etwa 1 s lang sichtbar.

Die Relativgeschwindigkeit der Staubpartikel relativ zur Erde hängt ab von ihrer Einfallsrichtung (Abb. 10.58). Bei Beginn der Nacht befindet sich der Beobachter auf der „Rückseite“ der die Sonne umlaufenden Erde, sodass die Relativgeschwindigkeit der Meteorite $v_r = v_M - v_E$ geringer ist als bei Beobachtung am frühen Morgen, bei denen $v_r = v_M + v_E$ gilt.

Abbildung 10.58 Verschiedene Relativgeschwindigkeiten eines Meteoriten bei Einfallsrichtungen in Richtung bzw. gegen die Richtung der Bahngeschwindigkeit der Erde

Beispiel

Für typische Meteoritengeschwindigkeiten von $(v_M) = 42 \text{ km/s}$ und $v_E = 30 \text{ km/s}$ wird $v_r(A) = 12 \text{ km/s}$, aber $v_r(B) = 72 \text{ km/s}$.

Der größte Teil der in die Erdatmosphäre eindringenden Teilchen (insgesamt etwa $1,6 \cdot 10^7 \text{ kg/Jahr}$) haben Durchmesser von wenigen μm bis etwa 1 cm und Massen im Bereich von Milligramm bis Gramm. Sie verglühren in der Atmosphäre und erreichen daher nicht den Erdboden. Daneben gibt es größere Brocken, deren Masse von mehreren Gramm bis zu vielen Tonnen reicht und die als Meteorite die Erde erreichen und dort bei genügend großer Masse große Einschlagkrater verursachen.

Die kleinen Meteorite treten zu bestimmten Jahreszeiten gehäuft auf (Sternschnuppenschwärme). Beispiele sind die Perseiden vom 27. Juli–17. August, die Leoniden-Schwärme vom 11.–20. November und die Geminiden vom 6.–16. Dezember. Sie stammen aus den Staubschweifen von Kometen, die abgestoßen werden, wenn der Komet sich in Sonnennähe befindet, und deren Reste die Erdbahn an verschiedenen Stellen kreuzen. An diesen Stellen liegt daher eine erhöhte Staubkonzentration vor.

Der Ursprung der großen Meteorite war lange Zeit unklar. Nach vielen Beobachtungen der Bahnen von Meteoriten (die man meistens nur über relativ kurze Strecken verfolgen kann), hat sich herausgestellt, dass die meisten Meteorite aus dem Planetoidengürtel stammen. Wenn ein Planetoid durch Störungen aus seiner Bahn geworfen wird, kann er durch Stöße mit anderen Planetoiden zertrümmert werden, und diese Trümmer laufen dann als Meteorite auf elliptischen Bahnen um die Sonne, wobei die Bahnebenen stark geneigt gegen die Erdbahnebene sein können (Abb. 10.52).

Kommt ein solcher Meteorit der Erde so nahe, dass er in die Atmosphäre eintaucht, wird er gebremst und kann auf die Erde fallen. Da seine Eintrittsgeschwindigkeit im Allgemeinen wesentlich größer als die Fluchtgeschwindigkeit von $11,2 \text{ km/s}$

(siehe Bd. 1, Abschn. 2.6.3) ist, kann er auch tangential durch die hohen Schichten der Atmosphäre fliegen und diese wieder verlassen. Durch die Reibungswärme erhitzt sich der Meteorit so weit, dass Material von seiner Oberfläche verdampft. Um den Meteoriten entsteht eine heiße Plasmakugel, die greißend leuchtet (Feuerball) und so hell wie die Sonne sein kann. Durch die zwischen Oberfläche und Innerem entstehenden Temperaturgradienten können so große thermische Spannungen entstehen, dass der Meteorit zerbricht. Durch das Zerbersten kann ein ganzer Meteoritensturm entstehen. Pro Jahr fallen im Mittel etwa 20.000 Meteorite mit einer Masse $m > 100 \text{ g}$ auf die Erde.

Etwa 95 % der aufgefundenen Meteorite bestehen vorwiegend aus steinigem Material mit geringen Metallbeimengungen, etwa 5 % enthalten überwiegend Metalle (z. B. 90 % Eisen und 8–9 % Nickel).

Bei den Steinmeteoriten unterscheidet man **Chondrite** und **Achondrite**. Die Chondrite enthalten kugelförmige Einschlüsse ($\varnothing \approx 0,1\text{--}1 \text{ cm}$) aus Olivin oder anderen Mineralien. Man erklärt sie durch aufgeschmolzene Tröpfchen, die beim Zusammenstoß von Planetoiden entstanden sind. Achondrite sind im Wesentlichen metallreiche Steinmeteorite, die direkt oder indirekt durch vulkanische Tätigkeit auf Planeten bzw. Planetoiden gebildet wurden. Die chemische und mineralogische Analyse der Meteorite gibt Aufschluss über den Zustand bei der Bildung des Meteoriten. Eine radioaktive Altersbestimmung erlaubt es, den Bildungszeitpunkt zu bestimmen (siehe Abschn. 8.1). Das Entstehungsalter ist der Zeitpunkt, als der Meteorit nach einer Hochtemperaturphase zum ersten Mal abkühlte und ein abgeschlossenes chemisches System bildete, das sich seitdem nicht mehr in seiner Zusammensetzung veränderte. Aus der Menge der Spaltprodukte, die im Meteoriten durch die kosmische Strahlung erzeugt wurden, lässt sich das Bestrahlungsalter des Meteoriten, d. h. die Zeit, die er der kosmischen Strahlung ausgesetzt war, bestimmen. Da diese nur wenige Meter in das Meteoritenmaterial eindringen kann, lässt sich daraus oft der Zeitpunkt bestimmen, an dem der Meteorit durch Zerbersten eines Planetoiden entstanden ist (siehe auch Abschn. 12.8).

10.5 Die Sonne als stationärer Stern

Viele charakteristischen Eigenschaften der Sonne ändern sich im Laufe der Zeit so wenig, dass wir sie als zeitlich konstant ansehen können. Mit diesen Eigenschaften und mit den experimentellen Methoden zu ihrer Bestimmung wollen wir uns in diesem Abschnitt befassen. Zu ihnen gehören Größe, Masse, Temperatur und Leuchtkraft der Sonne. Wir wollen lernen, wie man aus den beobachtbaren Größen, zusammen mit bekannten Gesetzen der Physik, ein Modell der Sonne entwickeln kann, das alle Beobachtungen richtig wiedergibt. Dieses Modell erlaubt uns dann auch, den inneren Zustand der Sonne zu beschreiben, auch wenn wir außer der Neutrinostrahlung aus dem Inneren der Sonne keine direkt beobachtbare Messgröße über den Zustand im Sonneninneren zur Verfügung haben, sondern auf indirekte Schlüsse angewiesen sind [19].

Neben diesen stationären Eigenschaften der Sonne gibt es eine Reihe dynamischer, kurzfristig veränderlicher Größen, wie z. B.

Sonnenflecken, die Granulation der Sonnenoberfläche, Flares und Protuberanzen, die dann im Abschn. 10.6 behandelt werden.

Im Kapitel 11 wird gezeigt, dass die Sonne ein durchschnittlicher Stern ist. Da er uns sehr viel näher ist als alle anderen Sterne (8 Lichtminuten im Vergleich zu 4 Lichtjahren für den uns zweitnächsten Stern Proxima Centauri) können wir Sternenschaften viel genauer am Beispiel der Sonne studieren und die aus den Beobachtungen gewonnenen Modelle für den Aufbau und die Entwicklung der Sonne auch mit geringen Modifikationen auf andere Sterne vergleichbarer Masse übertragen.

10.5.1 Masse, Größe, Dichte und Leuchtkraft der Sonne

Aus der Messung der Umlaufzeit der Erde um die Sonne ($T = 1 \text{ a}$) und der großen Halbachse $a = 1 \text{ AE}$ ihrer Bahn lässt sich nach (10.10) die Masse der Sonne M_{\odot} bestimmen, wobei die Erdmasse m_E aus der Umlaufzeit des Erdmondes bekannt ist.

Einsetzen der Zahlenwerte ergibt:

$$M_{\odot} = 1,989 \cdot 10^{30} \text{ kg} .$$

Die Sonne erscheint bei Beobachtung durch ein abschwächenches Filter als fast runde Scheibe, mit einem Winkeldurchmesser von $2\alpha = 31'59''/2 = 0,009204 \text{ rad}$ (Abb. 10.59). Der Sonnenradius ist daher

$$R_{\odot} = 1 \text{ AE} \cdot \sin \alpha = 6,96 \cdot 10^8 \text{ m} .$$

Damit wird das Volumen der Sonne

$$V_{\odot} = \frac{4}{3} \pi R_{\odot}^3 = 1,3 \cdot 10^{27} \text{ m}^3$$

und die mittlere Dichte

$$\bar{\rho} = M_{\odot}/V_{\odot} = 1,41 \text{ kg/dm}^3 ,$$

die damit etwa 1/4 der mittleren Dichte der Erde ist.

Die Leuchtkraft L_{\odot} der Sonne, d.h. die gesamte Strahlungsleistung, die in den vollen Raumwinkel 4π abgegeben wird, kann aus der Messung der Solarkonstanten SK bestimmt werden (Abb. 10.60).

Ein m^2 der Erdoberfläche empfängt bei senkrechter Bestrahlung außerhalb der Erdatmosphäre die Strahlungsleistung (Solarkonstante)

$$SK = \frac{L_{\odot}}{4\pi r^2} \quad \text{mit} \quad r = 1 \text{ AE} . \quad (10.27)$$

Abbildung 10.59 Zur Messung des Sonnenradius

Abbildung 10.60 Zur Bestimmung der Leuchtkraft der Sonne aus der Messung der Solarkonstanten

Die Solarkonstante wird mit Bolometern gemessen, deren Empfangsfläche A geschwärzt und aufgeraut ist, sodass alle einfallende Strahlung völlig absorbiert wird. Die aufgenommene Strahlungsleistung während des Zeitintervalls dt führt zu einer Temperaturerhöhung dT des nach außen thermisch gut isolierten Bolometers mit der Masse m und der Wärmekapazität $Q = c_v \cdot m$:

$$dT = A \cdot \frac{SK}{c_v \cdot m} dt , \quad (10.28)$$

aus deren Messung die Solarkonstante bestimmt werden kann. Ihr Zahlenwert ist

$$SK = 1,36 \cdot 10^3 \text{ W/m}^2 . \quad (10.29)$$

Daraus ergibt sich nach (10.27) die Leuchtkraft der Sonne zu

$$L_{\odot} = 3,82 \cdot 10^{26} \text{ W} .$$

Gemäß der Relation $E = m \cdot c^2$ verliert die Sonne aufgrund ihrer Energieabstrahlung pro Zeiteinheit die Masse

$$\frac{dM_{\odot}}{dt} = 4,2 \cdot 10^9 \text{ kg/s} .$$

Wenn wir annehmen, dass die Sonne während ihrer bisherigen Lebensdauer von etwa 5 Mrd. Jahren immer mit der heutigen Leuchtkraft Energie abgestrahlt hat, ergibt sich ein totaler Massenverlust von

$$\Delta M = 6,7 \cdot 10^{26} \text{ kg} = 3,4 \cdot 10^{-4} M_{\odot} ,$$

d.h. während ihrer gesamten Brenndauer hat die Sonne aufgrund ihrer Abstrahlung nur 0,3% ihrer Masse verloren.

Obwohl genauere Messungen (Abb. 10.61) gezeigt haben, dass die Leuchtkraft der Sonne nicht völlig zeitlich konstant ist, sondern kleine periodische und statistische Variationen aufweist, deuten viele unabhängige Indikatoren darauf hin, dass sie sich im zeitlichen Mittel über die letzten 4–5 Mrd. Jahre nicht wesentlich geändert hat.

Die Sonne hat in dieser Zeit eine Gesamtenergie von $W = 6 \cdot 10^{43} \text{ J}$ abgestrahlt und die Frage ist nun, woher diese Energie stammt.

Abbildung 10.61 Zeitliche Variationen der Solarkonstante. Aus J.K. Beatty et al.: *Die Sonne und Ihre Planeten* (Physik-Verlag, Weinheim 1985)

Nach dem Stefan-Boltzmann-Gesetz (siehe Bd. 3, Abschn. 3.1.4) ist die gesamte Strahlungsleistung eines schwarzen Körpers mit der Oberfläche $A = 4\pi R_\odot^2$, deren Temperatur T sei:

$$\frac{dW}{dt} = L_\odot = 4\pi R_\odot^2 \cdot \sigma \cdot T^4, \quad (10.30)$$

wobei σ die Stefan-Boltzmann-Konstante ist.

Nähern wir die Sonne durch einen schwarzen Körper an, so ergibt sich eine effektive Oberflächentemperatur der Sonne von

$$T_{\text{eff}} = \left(\frac{L_\odot}{4\pi\sigma R_\odot^2} \right)^{1/4}. \quad (10.31)$$

Die **effektive Temperatur** T_{eff} der Sonne ist die Temperatur eines kugelförmigen schwarzen Körpers mit dem Radius R_\odot , welcher die gleiche Strahlungsleistung L_\odot hat, wie die Sonne.

Setzt man in (10.31) die Zahlenwerte für L_\odot , R_\odot und σ ein, so ergibt sich die effektive Oberflächentemperatur der Sonne zu

$$T_{\text{eff}} = 5770 \text{ K}.$$

Da sich sowohl der Sonnenradius als auch die Leuchtkraft der Sonne über die letzten 3–5 Mrd. Jahre nicht wesentlich geändert haben, muss die abgestrahlte Leistung durch eine entsprechende Energieproduktion im Inneren der Sonne mit Energietransport vom Inneren an die Oberfläche gedeckt worden sein.

10.5.2 Mittelwerte für Temperatur und Druck im Inneren der Sonne

Wir wollen uns zuerst die Größenordnungen an Hand eines sehr groben Modells klar machen: Wenn wir die Sonne als homogenen Gasball ansehen, so ist die potentielle Energie aufgrund der

Gravitationsanziehung (siehe Aufg. 10.10)

$$E_{\text{pot}} = -\frac{3}{5}G \cdot \frac{M_\odot^2}{R_\odot} = -2,35 \cdot 10^{41} \text{ J}. \quad (10.32)$$

Die mittlere kinetische Energie \bar{E}_{kin} lässt sich mit Hilfe des Virialsatzes bestimmen. Dieser besagt, dass bei Wechselwirkungskräften $F \propto r^{-n}$ zwischen den Stoßteilchen für die mittlere kinetische Energie

$$\langle E_{\text{kin}} \rangle = -\frac{1}{n} \langle E_{\text{pot}} \rangle$$

gilt.

Da bei den hohen Temperaturen im Inneren der Sonne alle Atome ionisiert sind, besteht die Sonnenmaterie nur aus Atomkernen (Protonen und Heliumkerne) und Elektronen. Die Kraft zwischen den Teilchen ist dann die Coulombkraft mit $n = 2$. Setzt man hydrostatisches und thermisches Gleichgewicht voraus, so besagt der Virialsatz für $n = 2$:

$$\bar{E}_{\text{kin}} = \frac{3}{2} \frac{M_\odot}{\bar{m}} \cdot k \bar{T} = -\frac{1}{2} \bar{E}_{\text{pot}} = 1,2 \cdot 10^{41} \text{ J}, \quad (10.33)$$

wobei \bar{m} die mittlere Masse eines Atoms in der Sonne und $N = M_\odot/\bar{m}$ die Zahl der Atome in der Sonne ist. Die kinetische Energie setzt sich aus thermischer Energie $N \cdot \frac{3}{2}kT$ und Rotationsenergie der Sonne zusammen, wobei die Letztere folgendermaßen nach oben abgeschätzt werden kann:

$$E_{\text{rot}} = \frac{1}{2} I \omega^2 \leq \frac{1}{5} M_\odot R_\odot^2 \omega^2. \quad (10.34)$$

Die Rotationsperiode der Sonne (siehe Abschn. 10.6.1) ist $25,38 \text{ d} \Rightarrow \omega = 2,8 \cdot 10^{-6} \text{ s}^{-1} \Rightarrow E_{\text{rot}} < 4 \cdot 10^{36} \text{ J}$. Da die Dichte der Sonne nach innen zunimmt, ist E_{rot} in Wirklichkeit kleiner.

Daher ist die Rotationsenergie völlig vernachlässigbar gegenüber der thermischen Energie.

Der Hauptanteil der Sonnenmaterie ist Wasserstoff. Setzen wir in (10.33) für \bar{m} die Masse eines H-Atoms ein ($m = 1,67 \cdot 10^{-27} \text{ kg}$), so ergibt sich für die mittlere Temperatur der Sonne

$$\bar{T} = \frac{\bar{m}}{3M_\odot \cdot k} E_{\text{pot}} \approx 5 \cdot 10^6 \text{ K}.$$

Bei dieser Temperatur ist Wasserstoff vollständig ionisiert, d. h. im Sonneninneren muss ein Plasma aus Protonen und Elektronen vorhanden sein, sodass man für die mittlere Masse der Teilchen

$$\bar{m} = \frac{1}{2}(m_p + m_e) \approx \frac{1}{2}m_p$$

einsetzen muss. Dies führt dann auf eine mittlere Temperatur von

$$\bar{T}_\odot = 2,5 \cdot 10^6 \text{ K}.$$

Da die Temperatur an der Sonnenoberfläche nur 5700 K ist, muss die Temperatur im Inneren bei $r = 0$ wesentlich höher

sein als 2 Mio. Grad. Es muss also ein großer Temperaturgradient vom Inneren zur Sonnenoberfläche auftreten, der zu einem Energietransport führt.

Auch für den Druck im Sonneninneren lässt sich eine einfache, grobe Abschätzung machen. Denkt man sich die Sonne in zwei Kugelhälften aufgeschnitten, so ziehen sich diese mit der Kraft:

$$F_G = -G \cdot \frac{(M_\odot/2)^2}{r^2}$$

an. Dabei ist $r = \frac{3}{4}R_\odot$ der Abstand der Schwerpunkte der als homogen angenommenen Halbkugeln. Der Druck an der Schnittfläche ist dann

$$\bar{p} = \frac{F_G}{\pi R_\odot^2} = G \cdot \frac{4M_\odot^2}{9\pi R_\odot^4}. \quad (10.35)$$

Einsetzen der Zahlenwerte ergibt einen Druck

$$\bar{p} = 1,6 \cdot 10^{14} \text{ Pa}.$$

Nach der allgemeinen Gasgleichung gilt:

$$\bar{p} \cdot V = N \cdot k \cdot \bar{T}, \quad (10.36)$$

woraus mit $V = M_\odot/\bar{\rho}_\odot$ und $N = M_\odot/\bar{m}$ eine mittlere Temperatur von $\bar{T} = 7 \cdot 10^6 \text{ K}$ folgt, wenn wir für $\bar{\rho} = 1,4 \text{ kg/dm}^3$ die mittlere Sonndichte und für $\bar{m} \approx \frac{1}{2}m_p$ die halbe Wasserstoffatommasse einsetzen. Wir erhalten daher aus dieser Überlegung dieselbe Größenordnung für die Temperatur wie aus dem Virialsatz.

Die allgemeine Gasgleichung gilt genau nur für ein ideales Gas, bei dem die mittlere kinetische Energie sehr groß ist gegenüber der gegenseitigen Anziehungsenergie der Protonen und Elektronen. Dies ist in der Tat im Sonneninneren erfüllt, wie man folgendermaßen sieht: Die Anziehungsenergie aufgrund der Coulomb-Kraft ist:

$$E_{\text{pot}} = -\frac{e^2}{4\pi\epsilon_0 \cdot \bar{d}}, \quad (10.37)$$

wobei \bar{d} der mittlere Abstand zwischen den Teilchen ist.

Für diesen Abstand erhält man:

$$\bar{d} = \sqrt[3]{V_\odot/N} = \sqrt[3]{\frac{\bar{m}}{\bar{\rho}_\odot}} \approx 10^{-10} \text{ m}.$$

Die Bedingung für ein ideales Gas lautet dann:

$$\bar{E}_{\text{kin}} = 2 \cdot \frac{3}{2}k\bar{T} \gg \frac{e^2}{4\pi\epsilon_0 \bar{d}}. \quad (10.38)$$

Setzt man $\bar{T} = 3 \cdot 10^6 \text{ K}$ und $\bar{d} = 10^{-10} \text{ m}$ ein, so erhält man:

$$\bar{E}_{\text{kin}}/\bar{E}_{\text{pot}} \approx \frac{1.2 \cdot 10^{-16} \text{ J}}{2.3 \cdot 10^{-18} \text{ J}} = 52,$$

sodass man die Materie im Inneren der Sonne wie ein ideales Gas behandeln kann.

Um Energieproduktion und Energietransport quantitativ zu erfassen, müssen wir über dieses einfache Abschätzungsmodell hinausgehen und mehr lernen über den radialen Verlauf von Dichte, Druck und Temperatur im Sonneninneren.

10.5.3 Radialer Verlauf von Druck, Dichte und Temperatur

In einem realistischeren, aber immer noch vereinfachten Modell betrachten wir die Sonne als kugelsymmetrischen heißen Gasball. Aufgrund der Gravitation drücken die oberen Gasschichten auf die unteren, sodass der Druck $p(r)$ nach innen hin zunehmen muss. Dies ist völlig analog zu den Verhältnissen in der Erdatmosphäre (siehe Bd. 1, Abschn. 7.6).

Auf ein Massenelement

$$dm = \varrho(r) dV = \varrho(r) dr \cdot dA$$

im Abstand r von der Sonnenmitte (Abb. 10.62) wirkt die Gravitationskraft

$$dF_G(r) = G \cdot \frac{M(r)}{r^2} dm = G \cdot \frac{M(r)}{r^2} \varrho(r) dA dr, \quad (10.39)$$

wobei $M(r)$ die Masse innerhalb der Kugel mit Radius r ist. Damit die Gasschicht zwischen den Radien r und $r + dr$ stabil bleibt, muss eine entsprechende Druckkraft

$$\begin{aligned} dF_p &= [p(r + dr) - p(r)] dA \\ &= -\frac{dp}{dr} dr dA \end{aligned} \quad (10.40)$$

die Gravitationskraft kompensieren. Dies ergibt die Relation

$$\frac{dp}{dr} = -G \cdot \frac{M(r)}{r^2} \varrho(r) \quad (10.41)$$

zwischen Druckgradient dp/dr und Dichte $\varrho(r)$. Die Masse einer Kugelschale zwischen den Radien r und $r + dr$ ist: $dM = 4\pi r^2 \varrho(r) dr$

$$\Rightarrow \frac{dM}{dr} = 4\pi r^2 \varrho(r). \quad (10.42)$$

Auch für die Energie können wir eine Gleichgewichtsbedingung aufstellen: Im stationären Gleichgewicht muss die gesamte im Inneren produzierte Energie nach außen transportiert werden und von der Oberfläche abgestrahlt werden. Der Energiefluss durch eine Kugelfläche mit Radius r ist dann $L(r)$. Wird innerhalb einer Kugelschale der Dicke dr die Leistung

$$\frac{dW}{dt} = \epsilon \cdot dM(r) = 4\pi r^2 \epsilon \cdot \varrho(r) dr$$

produziert, dann gilt mit (10.42) die Energieerhaltung:

$$dL_r = L(r + dr) - L(r) = \epsilon \cdot dM(r) \quad (10.43)$$

Abbildung 10.62 Zur Bestimmung des Druckverlaufs $p(r)$

$$\Rightarrow \frac{dL_r}{dr} = 4\pi r^2 \epsilon \cdot \varrho(r) , \quad (10.44)$$

wobei $\epsilon(\varrho, T)$ die pro Masseneinheit produzierte Leistung im Abstand r vom Sonnenzentrum ist, die sowohl von der Dichte ϱ als auch von der Temperatur T abhängt.

Der Temperaturverlauf $T(r)$ im Inneren der Sonne hängt davon ab, ob die Energie durch Strahlung, durch Wärmeleitung oder durch Konvektion transportiert wird. Wir werden im Abschn. 10.5.6 sehen, dass im inneren Teil der Sonne ($0 \leq r \leq 0,8R_\odot$) der Energietransport fast ausschließlich durch Strahlung geschieht. Dann erhält man für den Temperaturgradienten (siehe Aufg. 10.11):

$$\frac{dT}{dr} = -C \cdot \frac{L(r)}{4\pi r^2} \frac{\kappa}{T^3} \cdot \varrho(r) , \quad (10.45a)$$

wobei κ die Strahlungsabsorption pro Masseneinheit (Opazität) angibt und C eine Konstante ist.

Bei konvektivem Energietransport erhält man statt (10.45a) den adiabatischen Temperaturgradienten

$$\frac{dT}{dr} = \frac{c_p - c_v}{c_p} \frac{T}{p} \cdot \frac{dp}{dr} , \quad (10.45b)$$

wo c_p, c_v die spezifischen Wärmen sind.

Die Gleichungen (10.41–10.45) verknüpfen die radialen Gradienten von Druck $p(r)$, Masse $M(r)$, Energiefluss $L(r)$ und Temperatur $T(r)$ mit dem radikalen Dichteverlauf $\varrho(r)$.

Abbildung 10.63 Radialer Verlauf von Temperatur $T(r)$, Druck $p(r)$ und Dichte $\varrho(r)$ in der Sonne

Wir hatten oben gesehen, dass die Sonnenmaterie in guter Näherung wie ein ideales Gas behandelt werden kann. Damit hängen $p(r)$ und $\varrho(r)$ über die Zustandsgleichung:

$$p(r) = \frac{kT}{m} \varrho(r)$$

zusammen.

Zur Lösung der Differentialgleichungen (10.41–10.45) müssen wir die folgenden Randbedingungen beachten:

- Die Masse $M(r = R) = M_\odot$ ist gleich der Sonnenmasse,
- $M(r = 0) = 0$,
- es gibt keine punktförmige Energiequelle im Mittelpunkt der Sonne: $\Rightarrow L(r = 0) = 0$,
- die Oberflächenwerte $T(R)$ für die Temperatur und $p(R)$ für den Druck auf der Sonnenoberfläche ($r = R$) (Aufg. 10.12) sind bekannt. Da beide Werte sehr klein gegen die Werte für $r = 0$ sind, können wir in guter Näherung $T(R) = 0, p(R) = 0$ setzen.

Mit diesen Randbedingungen können, wenn die chemische Zusammensetzung bekannt ist, die Funktionen $p(r)$, $T(r)$ und $L(r)$ berechnet werden [20]. Sie sind in Abb. 10.63 für die Sonne dargestellt. Für $r = R$ liegen damit auch Gleichgewichtsradius R der Sonne und Leuchtkraft $L(R)$ fest und können mit den Beobachtungen verglichen werden.

Für $r = 0$ in der Sonnenmitte ergibt sich eine Zentraltemperatur

$$T(r = 0) = 15 \cdot 10^6 \text{ K} .$$

Man kann diesen Wert auch bereits durch folgende einfache Abschätzung gewinnen: Nimmt man einen linearen Temperaturverlauf

$$T(r) = T_0(1 - r/R_\odot) \quad (10.46)$$

an, so ergibt sich die mittlere Sonnenoberflächentemperatur

$$\bar{T} = \frac{1}{V_\odot} \int_0^{R_\odot} T dV \quad (10.47)$$

$$= \frac{3T_0}{4\pi R_\odot^3} \int_0^{R_\odot} (1 - r/R_\odot) 4\pi r^2 dr = \frac{1}{4} T_0 .$$

Da wir früher für \bar{T} aus der allgemeinen Gasgleichung (10.36) und dem Druck p im Zentrum (10.35) einen Wert von (3–4) $\cdot 10^6$ K abgeschätzt hatten, folgt $T_0 = (12\text{--}16) \cdot 10^6$ K.

10.5.4 Energieerzeugung im Inneren der Sonne

Da bei $T \approx 10^7$ K alle Atome im Sonneninneren vollständig ionisiert sind, scheiden chemische Prozesse als Energiequelle aus, da diese ja auf der Bindung von Atomen zu Molekülen beruhen. Die Gravitationsenergie, die bei der Bildung der Sonne aus einer riesigen Gaswolke mit Radius $R \gg R_\odot$ frei wurde, ist:

$$E_G = E_{\text{pot}}(R) - E_{\text{pot}}(R_\odot) = GM_\odot^2 \left(\frac{1}{R} - \frac{1}{R_\odot} \right) \approx +G \cdot M_\odot^2 / R_\odot , \quad (10.48)$$

weil $R \gg R_\odot$. Einsetzen der Zahlenwerte ergibt

$$E_G \approx 3,8 \cdot 10^{41} \text{ J} .$$

Da, wie in Abschn. 10.5.1 berechnet wurde, die Sonne im Laufe ihres Lebens bereits etwa $6 \cdot 10^{43}$ J abgestrahlt hat, kann die Gravitationsenergie diese Abstrahlung bei weitem nicht decken.

Als einzige mögliche Energiequellen kommen Kernfusionsprozesse in Frage. Da die Sonne überwiegend aus Wasserstoff besteht (H 73 %, He 25 %, andere Elemente < 2 %), muss die Fusion von Wasserstoff zu Helium die entscheidende Rolle spielen.

Es gibt dafür im Wesentlichen folgende Möglichkeiten:

10.5.4.1 p-p-Kette

Das Deuterium kann auch über die Reaktion

erzeugt werden. Es wird weiter zu ${}^3\text{He}$ fusioniert durch die Reaktion

Abbildung 10.64 Die p-p-Fusionskette. Alle Reaktionsschritte, bei denen Neutrinos entstehen, sind rot hervorgehoben

Der Aufbau von ${}^4_2\text{He}$ kann nun über verschiedene Wege erfolgen (Abb. 10.64). Der Hauptteil verläuft über die Reaktion

Bei dieser Reaktionskette (10.49a–d) werden also insgesamt vier Wasserstoffkerne umgewandelt in einen Heliumkern. Die dabei freiwerdende gesamte Energie ist:

$$\Delta E = (2 \times 1,19 + 2 \times 5,49 + 12,85) \text{ MeV} = 26,2 \text{ MeV} ,$$

also 6,55 MeV pro Proton.

Ein kleinerer Teil der Fusionsprozesse läuft über die Bildung von Beryllium:

Dabei gibt es zwei Reaktionswege:

Die Reaktionsraten $R / (\text{m}^{-3} \text{s}^{-1})$ für die Fusionsprozesse

$$R = n_1 \cdot n_2 \cdot \bar{v}_r \cdot \sigma(v_r) \quad (10.50)$$

sind proportional zum Produkt $n_1 \cdot n_2$ der Dichten der Stoßpartner, der Relativgeschwindigkeit v_r , und dem Wirkungsquerschnitt $\sigma(v_r)$, der von der Relativgeschwindigkeit v_r der

Abbildung 10.65 Schematischer Verlauf von Wirkungsquerschnitt $\sigma(E)$, Energieverteilung $n^2(E)$ der Stoßpartner und Fusionsrate $R(E)$ als Funktion der thermischen Energie d. h. der Temperatur

Stoßpartner abhängt. In Abb. 10.65 ist die Energieabhängigkeit der einzelnen Größen $n^2 = n_1 \cdot n_2$, $\sigma(E)$ und $R(E)$ schematisch dargestellt.

Man sieht daraus, dass Fusionsprozesse nur vom äußersten Maxwellschwanz in der Energieverteilung der Stoßpartner induziert werden, wo die Dichten $n_i(E)$ der Stoßpartner bereits klein sind. Dies ist unser Glück, weil sich dadurch die gesamte Fusionsrate so einstellt, dass ein stabiler Zustand erreicht wird. Bei einer Erhöhung der Fusionsrate würde die Temperatur steigen, aber die Dichte abnehmen. Der Nettoeffekt ist eine Abnahme der Fusionsrate. Bei wesentlich mehr Fusionsprozessen würde die Regelung nicht schnell genug reagieren und die Sonne instabil werden (siehe Abschn. 11.4). Um die Gesamtleistung von $4 \cdot 10^{26} \text{ W}$ zu erzeugen, müssen $4 \cdot 10^{38}$ Protonen pro s fusionieren. Teilt man allerdings diesen Wert durch die Masse des Sonnenkerns ($\sim 0.5M_\odot$) in dem die Fusionsprozesse ablaufen, so wird die Leistungsdichte nur 0.4 mW/kg , also weniger als in unserem Körper zur Aufrechterhaltung der Körpertemperatur gebraucht wird.

10.5.4.2 CNO-Zyklus

Es gibt noch einen weiteren Fusionsprozess, der allerdings in der Sonne nur eine sehr untergeordnete Rolle spielt, aber bei heißen Sternen den Hauptanteil an der Energieerzeugung ausmachen kann, vor allem, wenn der Helium-Anteil im Inneren des Sterns groß genug ist.

Hier wird die Fusion von Protonen zu Heliumkernen durch Kohlenstoffkerne katalysiert, nach dem sogenannten, von *Bethe* und *Weizsäcker* postulierten CNO-Reaktionszyklus (Abb. 10.66), bei dem die Reaktionen ablaufen:

Abbildung 10.66 Der CNO-Zyklus

Abbildung 10.67 a) Temperaturabhängigkeit der spezifischen Energieerzeugung ε bei der p-p-Fusionskette und dem CNO-Zyklus. b) Spezifische Energieerzeugung in der Sonne durch beide Prozesse als Funktion des Mittelpunktabstandes r/R_\odot

Der Kohlenstoff wirkt hier lediglich als Katalysator für die Fusion von vier Protonen zu einem He-Kern. Dieser Prozess spielt deshalb nur dann eine Rolle, wenn genügend Kohlenstoff in der Brennzone vorhanden ist.

Die langsamste Reaktion ist (10.51c). Sie bestimmt die Geschwindigkeit des gesamten Reaktionszyklus.

Die Temperaturabhängigkeit der beiden Fusionszyklen ist in Abb. 10.67 dargestellt, woraus man sieht, dass der CNO-Zyklus erst bei Temperaturen oberhalb 18 Mio. Grad wahrscheinlicher wird als der p-p-Zyklus.

Für beide Fusionszyklen werden vier Wasserstoffkerne zu einem Heliumkern fusioniert mit der Teilchenbilanz:

Pro Fusionszyklus wird bei der p-p-Kette die Energie $\Delta E = 26,21 \text{ MeV}$ frei. Um die Strahlungsleistung L_\odot der Sonne zu decken, müssen daher

$$\frac{dN}{dt} = \frac{L_\odot}{\Delta E} = \frac{3,82 \cdot 10^{26} \text{ W}}{4,1 \cdot 10^{-12} \text{ J}} \approx 10^{38} \text{ s}^{-1}$$

Fusionsprozesse stattfinden.

Wenn die Sonne nur 10 % aller Wasserstoffatome für die Fusion verbrauchen würde, könnte sie damit ihre Energieabstrahlung für 10^{10} Jahre decken. Sie wird damit ihren jetzigen Zustand noch für mindestens 5 Mrd. Jahre aufrecht erhalten können.

10.5.5 Das Sonnen-Neutrino-Problem

Bei den Fusionsreaktionen werden Neutrinos erzeugt, die wegen ihrer geringen Wechselwirkung die Sonne praktisch ungehindert verlassen können. Die Messung ihrer Zahl und ihrer Energieverteilung gibt uns direkte Informationen über die zur Zeit ablaufenden Fusionsprozesse in der Sonne, da die Flugzeit der Neutrinos bis zur Erde nur etwa $500 \text{ s} = 8,3 \text{ min}$ beträgt.

Deshalb werden zurzeit große experimentelle Anstrengungen unternommen, diese Sonnenneutrinos zu messen [21–23]. Die Flussdichte aller Sonnenneutrinos sollte gemäß dem akzeptierten Sonnenmodell auf der Erde $N(\nu) = 10^{15} \text{ m}^{-2} \text{s}^{-1}$ betragen.

In Abb. 10.68 ist das theoretische Neutrinospektrum aus den einzelnen Reaktionsschritten 10.49 gezeigt, wobei die Energieverteilung der Neutrinos aus Laborexperimenten gewonnen werden kann. Für die kontinuierlichen Verteilungen in der Einheit $[\text{m}^{-2} \text{s}^{-1} \text{MeV}^{-1}]$ (linke Skala), für die Linienspektren in $[\text{m}^{-2} \text{s}^{-1}]$ (rechte Skala).

Die Neutrinos aus der p-p-Reaktion (10.49a) haben ein kontinuierliches Energiespektrum mit einer Maximalenergie von 0,4 MeV. Die Neutrinos aus der p-p-Reaktion (10.49b) sind monoenergetisch ($E = 1,44 \text{ MeV}$), ebenso die Neutrinos aus den Zweikörperzerfällen des ${}^7\text{Be}$ (10.49f), die, je nach innerer Anregung des ${}^7\text{Li}$ -Kerns in zwei Energiegruppen auftreten. Die höchsten Energien haben die beim Dreikörperzerfall des ${}^8\text{B}$ auftretenden Neutrinos, die allerdings aus dem Zweig III kommen, der nur 0,1 % aller Fusionsprozesse in der Sonne liefert.

Ausführliche Messungen der Neutrinoarate wurden von R. Davis (Nobelpreis 2002) in einer Goldmine in Dakota durchgeführt [24], bei der gemäß der Reaktion

die Neutrinos durch einen Tank mit 610 Tonnen C_2Cl_4 Tetrachlorethylen fliegen und dabei instabile Argonisotope erzeugen, die durch Augerzerfall (siehe Bd. 3, Abschn. 6.6.3) wieder in ${}^{37}\text{Cl}$ übergehen. Das gasförmige Argon wird aus dem flüssigen C_2Cl_4 extrahiert und sein Zerfall in speziellen Zählern registriert. Das Ergebnis dieser sorgfältigen Messungen, bei denen allerdings nur Neutrinos mit Energien größer als 0,81 MeV die Reaktion (10.53) auslösen, war eine Neutrinoarate von etwa 0,4 Neutrinos/Tag. Dies entspricht nur 1/3 des erwarteten Wertes der Sonnenneutrinos, was die Astrophysiker beunruhigte [25]. Da hier nur Neutrinos aus der p-p-Kette III in Abb. 10.64 nachgewiesen wurden, die nur 0,1 % aller Fusionsprozesse ausmachen, wurde nach neuen, effektiveren Messverfahren gesucht, welche auch auf Neutrinos geringerer Energie ansprechen.

Seit einigen Jahren läuft das Gallex-Experiment in einem Seitenstollen eines Autobahntunnels im Gran-Sasso-Gebirge in Italien [26]. Hier wird ein großer Galliumtank (30 t GaCl_3 -Lösung) zum Einfang der Neutrinos verwendet. Die Reaktion

hat eine Schwellenenergie der Neutrinos von nur 0,23 MeV (Abb. 10.68) und kann deshalb die Neutrinos aus der wesentlich häufigeren p-p-Reaktion (10.49a) nachweisen. Das Germanium wird extrahiert durch chemische Trennverfahren, in gasförmiges GeH_4 umgewandelt, das dann in Auger-Zähler geleitet wird. In beiden Experimenten werden die Augerelektronen beim Zerfall von ${}^{37}\text{Cl}$ bzw. ${}^{71}\text{Ge}$ gemessen.

Die bisherigen Ergebnisse (Abb. 10.69) zeigen deutlich, dass in der Tat ein Neutrinodefizit gefunden wurde, das zwar nicht mehr einen Faktor 3 sondern nur noch einen Faktor 2 betrug,

Abbildung 10.68 Theoretisches Neutrino-Spektrum der Sonne. Man beachte die logarithmische Skala. Nach T. Kirsten: Phys. Blätt. **39**, 313 (1983)

Abbildung 10.69 Messergebnisse des Gallex-Experiments zum Teilchenfluss der Sonnen-Neutrinos, verglichen mit dem Standard-Sonnenmodell [27]

Abbildung 10.70 Superkamiokande. Inspektion der Photomultiplier. Im Betrieb ist der gesamte Raum mit Wasser gefüllt

aber damit noch immer deutlich außerhalb der Fehlergrenzen des Experiments liegt. Bei den Fusionsprozessen in der Sonne werden nur Elektron-Neutrinos erzeugt.

Es gibt verschiedene Erklärungsansätze, von denen der am meisten favorisierte eine Neutrinooszillation postuliert. Dies bedeutet, dass ein Elektron-Neutrino ν_e , sich auf dem Weg durch die Sonne umwandeln kann in ein μ -Neutron ν_μ , das mit den obigen Verfahren nicht detektiert wird. Mit einem neuen Nachweisgerät, dem **Superkamiokande** (Abb. 10.70) konnten solche Neutrino-Oszillationen nachgewiesen werden. Dies ist ein großer Tank mit 50.000 Tonnen Wasser und 11.146

Photo-Multipliern an den Wänden zur Messung der Čerenkov-Strahlung, die von geladenen Teilchen emittiert wird, welche mit einer Geschwindigkeit $v > c = c_0/n \approx 0,7c_0$ (größer als die Lichtgeschwindigkeit in Wasser) durchs Wasser laufen (siehe Abb. 10.70). Er befindet sich in 1000 m Tiefe in einem Blei-Zink-Bergwerk in Japan. Durch die räumliche Anordnung der Detektoren kann man bestimmen, aus welcher Richtung das detektierte Teilchen kam. Aus der Dichte der Spuren lässt sich die Energie E und der Typ der Teilchen bestimmen. Die geladenen Teilchen entstehen durch die neutrino-induzierten Reaktionen im Wassertank

(Umwandlung von Neutron in Proton)

(elastische Streuung an Atomelektronen).

Man misst nun Neutrinos aus zwei entgegengesetzten Richtungen (Abb. 10.71). In der einen Richtung laufen die Sonnenneutrinos durch die Erde, in der anderen (12 Stunden später) nicht. Außer den Sonnenneutrinos gibt es noch Neutrinos, die durch die Höhenstrahlung in der Erdatmosphäre nach dem Schema

gebildet werden. Es entstehen also $\nu_e, \nu_\mu, \bar{\nu}_\mu$ Neutrinos, deren Zahlenverhältnis $(\nu_\mu + \bar{\nu}_\mu)/\nu_e = 2$ sein sollte.

Wenn sich die ν_e -Neutrinos auf ihrem Weg durch die Erde (13.000 km) in ν_μ -Neutrinos umwandeln, wird das Verhältnis für die beiden Richtungen unterschiedlich sein. Die Wahrscheinlichkeit, dass sich ein ν_e -Neutrino umwandelt auf der Wegstrecke x durch die Erde ist

$$P(x) = 1 - \sin^2(2\theta) \cdot \sin^2(1,27(\Delta mc^2/E)^2 \cdot x), \quad (10.57)$$

wobei $\Delta m = m(\nu_\mu) - m(\nu_e)$ der Massenunterschied zwischen den beiden Neutrino-Arten ist und E ihre Energie.

Abbildung 10.71 Messprinzip des Superkamiokande-Detektors zum Nachweis der Neutrino-Oszillation

Während der ersten Messperiode wurden 4353 Ereignisse gezählt und ausgewertet. Das Ergebnis ist, dass sich ν_e -Neutrinos in ν_μ -Neutrinos umwandeln können, aber nicht umgekehrt. Man vermutet, dass sich ν_μ -Neutrinos nur in ν_τ -Neutrinos umwandeln können.

Die Messergebnisse von Superkamiokande zeigen, dass die fehlenden Sonnenneutrinos ν_e durch Neutrino-Oszillationen erklärt werden können und man kein neues Modell der Sonne braucht.

10.5.6 Der Energietransport in der Sonne

Nach Abb. 10.67 geschieht die Energieerzeugung durch die Fusionsprozesse im Wesentlichen innerhalb einer Kugel mit $r < 0,3R_\odot$. Die von der Sonnenoberfläche abgestrahlte Energie muss deshalb auch durch die Grenzflächen einer Kugel mit Radius $r = R_\odot/3$ fließen. Nach Abb. 10.63 ist das Temperaturgefälle bei $r = R_\odot/3$ etwa 6 Mio. Grad pro $\Delta r = R_\odot/10$. Dies entspricht einem radialen Temperaturgradienten von

$$\frac{dT}{dr}(r = R_\odot/2) = 1,6 \cdot 10^{-2} \text{ K/m}.$$

Hat die Sonnenmaterie die Wärmeleitfähigkeit λ , so wird der durch Wärmeleitung bewirkte Wärmeenergetransport dW/dr pro Zeiteinheit durch die Fläche A (siehe Bd. 1, Abschn. 7.5)

$$\frac{dW}{dt} = \lambda \cdot A \cdot \frac{dT}{dr}. \quad (10.58)$$

Setzt man hier realistische Werte ($\lambda \approx 10^8 \text{ W/K}^0 \cdot m$) für die Wärmeleitfähigkeit des Plasmas bei $r = R_\odot/3$ ein, so erhält man eine Energieflussdichte, die weniger als 1 % des notwendigen Energienachsches für die Leuchtkraft der Sonne ergibt. Daraus folgt:

Wärmeleitung als Energietransportmechanismus im Inneren der Sonne ist vernachlässigbar klein!

In der Erdatmosphäre spielt die Konvektion eine entscheidende Rolle für den Wärmetransport. Wir wollen deshalb untersuchen, ob sie auch in der Sonne einen wesentlichen Beitrag liefert.

Beim radialen Energietransport durch Konvektion steigen heiße Plasmapakete, die aufgrund ihrer lokalen Erwärmung eine geringere Dichte haben als ihre Umgebung, aus einer Zone beim Radius r auf in eine höhergelegene Zone mit Radius $r + h$ und transportieren auf diese Weise ihren Wärmeinhalt nach außen. Dieses Phänomen wird **Thermik** genannt.

Beim Aufsteigen kühlst sich das Gaspaket ab. Diese Abkühlung geschieht adiabatisch, wenn die Aufstiegszeit kurz genug ist, so

Abbildung 10.72 Aufsteigendes Plasmapaket mit adiabatischer Abkühlung und teilweiser Rekombination

dass kein Wärmeaustausch mit der Umgebung stattfindet. Da mit es weiter aufsteigen kann, muss seine Dichte immer kleiner bleiben als die seiner Umgebung. Dies bedeutet, dass

$$\left| \frac{dT}{dh} \right|_{\text{adiab}} < \left| \frac{dT}{dh} \right|_{\text{Umgeb}}, \quad (10.59)$$

d. h. der Temperaturgradient der Umgebung muss größer sein als der adiabatische Gradient

$$\frac{dT}{dr} = \left(1 - \frac{1}{\kappa} \right) \frac{T}{p} \frac{dp}{dr}$$

mit $\kappa = c_p/c_v$. Es zeigt sich, dass diese Ungleichung nur in den äußeren Schichten für $r > 0,84R_\odot$ erfüllt ist, und zwar aus zwei Gründen: Einmal ist dort nach Abb. 10.63 der Temperaturgradient der Sonnenmaterie, d. h. die rechte Seite von (10.59) besonders groß, zum anderen kann ein Teil des Plasmas (Ionen und Elektronen) im aufsteigenden Gaspaket bei abnehmender Temperatur rekombinieren (Abb. 10.72). Die dabei freiwerdende Rekombinationsenergie vermindert die Abkühlung im Gaspaket, sodass die linke Seite von (10.59) kleiner bleibt.

Der Energietransport findet nur in dem schmalen Bereich $0,84R_\odot - 0,98R_\odot$ überwiegend durch Konvektion statt.

Die Aufstiegsgeschwindigkeit der Gaspakete erreicht dabei Werte von bis zu 1 km/s.

Im überwiegenden Teil der Sonne ($r < 0,84R_\odot$) muss also die **Wärmestrahlung** für den Energietransport verantwortlich sein. Wie geht dies im Einzelnen vonstatten? Die bei den Kernfusionsprozessen 10.49 und (10.51) freiwerdenden γ -Quanten können sowohl durch Paarbildung vernichtet werden, als auch durch Compton-Effekt einen Teil ihrer Energie auf die Elektronen des

Plasmas übertragen. Diese geben beim Vorbeiflug an den positiven Kernen (im Wesentlichen Protonen und He^{++} -Kerne) ihre Energie in Form von Bremsstrahlung ab. Diese kann wieder durch Compton-Effekt teilweise auf Elektronen übertragen werden, usw. Insgesamt findet ein dauernder Wechsel zwischen Photonenenergie und Elektronenenergie statt. Die Photonen laufen dabei nicht geradeaus radial nach außen, sondern erleiden bei jedem dieser Umwandlungsprozesse eine Richtungsänderung. Sie diffundieren daher mit sehr kleiner mittlerer freier Weglänge durch das Sonnenplasma. Die mittlere freie Weglänge

$$\Lambda = \frac{1}{n \cdot \sigma}$$

ist umgekehrt proportional zu Teilchendichte n . Sie nimmt deshalb auf dem Wege in der Sonne von innen nach außen zu.

Beispiel

Bei $r = 0,1R_\odot$ ist $\varrho \approx 10^5 \text{ kg/m}^3 \Rightarrow n = 6 \cdot 10^{31} \text{ m}^{-3}$ Streuquerschnitt von $\sigma = 10^{-26} \text{ m}^2$ wird $\Lambda = 1,5 \cdot 10^{-6} \text{ m}$. Im Mittel führt nur 1/6 aller Streuprozesse zum Strahlungstransport in Radialrichtung nach außen. Auf der Strecke von $R = 0$ bis $R = R_0/2$ ($3,5 \cdot 10^8 \text{ m}$) gibt es daher etwa 10^{15} Streuprozesse. ◀

Die mittlere Zeit, die die Photonen brauchen, um an die Sonnenoberfläche zu gelangen, ist dabei sehr lang. Die Gesamtzeit für den Energietransport vom Erzeugungsort zur Oberfläche lässt sich einfach abschätzen: Ist

$$W_{\text{th}} = \frac{M_\odot}{m} \cdot \frac{3}{2} k \bar{T} \approx 1,2 \cdot 10^{41} \text{ J}$$

der gesamte thermische Energieinhalt der Sonne bei einer mittleren Temperatur $\bar{T} = 5 \cdot 10^6 \text{ K}$ (10.33), und ist $L_\odot = 3,8 \cdot 10^{26} \text{ W}$ die gesamte Abstrahlungsleistung, so ist die mittlere Energietransportzeit

$$\tau = W_{\text{th}} / L_\odot = 3 \cdot 10^{14} \text{ s} = 10^7 \text{ Jahre!} \quad (10.60)$$

Dies ist ein erstaunlich hoher Wert. Er bedeutet, dass wir aus der Abstrahlung der Sonne nur etwas über die Energieerzeugung im Inneren vor 10^7 a lernen!

Nur die Sonnenneutrinos durchqueren die Sonne praktisch ungehindert und brauchen daher von ihrem Erzeugungsort bis zur Erde etwa $500 \text{ s} \approx 8 \text{ min}$.

Der Energietransport in der Konvektionszone benötigt nur einen kleinen Teil dieser Zeit. Bei einer Dicke $d = 0,14R_\odot \approx 10^5 \text{ km}$ und einer mittleren Geschwindigkeit $\bar{v} = 0,5 \text{ km/s}$ der Gaspartikel ist die Transportzeit von $R = 0,84R_\odot$ bis $R = 0,98R_\odot$ $\bar{t}_{\text{Konv}} = d/\bar{v} \approx 2 \cdot 10^5 \text{ s} \approx 55 \text{ h}$.

10.5.7 Die Photosphäre

Bei Beobachtung der Sonne durch ein abschwächendes Filter (oder am Abend kurz vor Sonnenuntergang, wo der lange

Weg durch die Erdatmosphäre als Filter wirkt) sieht man eine runde Scheibe mit scharfem Rand. Dies lässt darauf schließen, dass die Emission des sichtbaren Lichtes aus einer schmalen Randschicht der Sonne kommt. Die Flächenhelligkeit L der Sonnenscheibe (Energieabstrahlung pro Flächeneinheit) ist nicht konstant, sondern nimmt mit zunehmendem Abstand x von der Mitte der Sonnenscheibe zum Rand hin ab (Abb. 10.73). Der Helligkeitsgradient ist für kurze Wellenlängen steiler als für lange. Am Rand selbst fällt $L(x)$ innerhalb einer Schicht von etwa 200 km Dicke (dies entspricht $2,7 \cdot 10^{-4} R_\odot$) von etwa 40 % der zentralen Helligkeit auf praktisch null ab.

Fährt man mit einem schmalen Spalt vor dem Strahlungsempfänger über das von einem Sonnenteleskop entworfene Bild der Sonne (Abb. 10.73a), so findet man eine Abhängigkeit $L(x)$ der gemessenen Strahlungsleistung (die ein Maß für die Flächenhelligkeit ist), welche annähernd beschrieben werden kann durch den Ausdruck

$$L(x) = \frac{2}{5} L_0 \left(1 + \frac{3}{2} \sqrt{1 - (x/R_\odot)^2} \right). \quad (10.61)$$

Damit wird: $L(x=0) = L_0$; $L(x=R_\odot) = \frac{2}{5} L_0$. Definiert man den Mittelwert \bar{L} der Flächenhelligkeit $L(x)$ als

$$\bar{L} = \frac{1}{\pi R_\odot^2} \int_0^{R_\odot} L(x) \cdot 2\pi x dx, \quad (10.62)$$

so ergibt dies nach Einsetzen von (10.61)

$$\bar{L} = \frac{4}{5} L(x=0) \quad (10.63)$$

Abbildung 10.73 Mitte-Rand-Verdunklung der Sonne. **a** Messanordnung; **b** Messkurven für zwei verschiedene Wellenlängen

Abbildung 10.74 Schematische Darstellung der Einblicktiefe in die Photosphäre zur Erklärung der Mitte-Rand-Verdunklung. Die Dicke d der Photosphäre ist hier stark vergrößert gezeichnet

Abbildung 10.75 Verlauf von Druck, Dichte und Temperatur in der Photosphäre

und (10.61) lässt sich schreiben als

$$L(x) = \frac{1}{2} \bar{L} \left(1 + \frac{3}{2} \sqrt{1 - (x/R_\odot)^2} \right). \quad (10.64)$$

Man kann diese Beobachtungsergebnisse erklären, wenn man annimmt, dass die sichtbare Sonnenstrahlung aus einer sehr dünnen Oberflächenschicht, der **Photosphäre** stammt, die für sichtbares Licht einen großen Absorptionskoeffizienten hat (Abb. 10.74).

In der Mitte der Sonnenscheibe können wir bei gleicher Gesamtabsorption tiefer in diese Schicht sehen als am Rande. Da die Temperatur der Photosphäre von innen nach außen abnimmt, sehen wir in der Mitte der Sonnenscheibe heißere Schichten als am Rande, die mehr Energie abstrahlen als die kälteren äußeren Schichten.

Man kann das gemessene Helligkeitsprofil (10.64) in ein Temperaturprofil umrechnen, wenn man die Sonne als schwarzen Strahler ansieht, für den das Stefan-Boltzmann-Gesetz $L = \sigma \cdot T^4$ gilt. Nimmt man als Wert für die mittlere Oberflächentemperatur der Sonne den im Abschn. 10.5.1 aus der Solarkonstanten ermittelten Wert $\bar{T} = T_{\text{eff}} = 5770 \text{ K}$, so wird $\bar{L} = \sigma \cdot \bar{T}^4$, und aus (10.64) wird

$$T(x) = 5770 \text{ K} \cdot \sqrt[4]{\frac{1}{2} + \frac{3}{4} \sqrt{1 - (x/R_\odot)^2}}. \quad (10.65)$$

Am Sonnenrand ($x = R_\odot$), wo wir nur in die obersten Schichten der Photosphäre sehen, wird $T_{\text{oben}} = 4850 \text{ K}$, während in der Sonnenmitte ($x = 0$), wo wir Strahlung aus allen Schichten der Photosphäre empfangen, sich der Wert $T_0 = 6100 \text{ K}$ ergibt, der einen Mittelwert über alle Photosphärenschichten in der Mitte der Sonnenscheibe darstellt.

In Abb. 10.75 sind der Verlauf von Druck, Dichte und Temperatur, als Funktion der Höhe h vom inneren Rand der Photosphäre aus gemessen, aufgetragen, wie er sich aus einem detaillierten Modell der Photosphäre ergibt.

Die Frage ist nun, wie das kontinuierliche Spektrum der Sonne entsteht, obwohl die sichtbare Sonnenstrahlung aus einer dünnen Schicht mit relativ geringem Druck stammt, in der die Druckverbreiterung keine wesentliche Rolle spielen sollte.

Die kontinuierliche Strahlung kann deshalb nicht bei Übergängen zwischen gebundenen Zuständen von Atomen oder Ionen entstehen, weil diese zu einem diskreten Linienspektrum führen würden.

Anders ist es bei der Rekombinationsstrahlung, bei der ein freies Elektron mit einem Ion oder einem neutralen Atom in gebundene Zustände rekombiniert und die dabei frei werdende Energie als Strahlung aussendet (Bd. 3, Abschn. 7.7).

Bei einer mittleren Photosphärentemperatur von $\bar{T} = 6000 \text{ K}$ sind nur etwa 10^{-4} aller Wasserstoffatome ionisiert, sodass die Rekombination von Elektronen mit Protonen sehr unwahrscheinlich ist. Dagegen können Elektronen mit neutralen H-Atomen zu gebundenen negativen H^- -Ionen rekombinieren.

Die Elektronenaffinität von H^- ist 0,75 eV, d. h. bei der Strahlungsrekombination eines Elektrons der kinetischen Energie E_{kin} mit einem neutralen H-Atom

werden Photonen der Energie

$$h \cdot \nu = E_{\text{kin}}(e^-) + E_B \approx E_{\text{kin}}(e^-) + 0,75 \text{ eV}$$

frei. Die langwellige Grenze dieser Emission liegt bei $h \cdot \nu = 0,75 \text{ eV} \Rightarrow \lambda_{\text{Gr}} = 1660 \text{ nm}$. Da $E_{\text{kin}}(e^-)$ einer von der Temperatur abhängigen Energieverteilung folgt, gibt es keine scharfe kurzwellige Grenze.

Dagegen trägt die Rekombinationsstrahlung des Prozesses

Abbildung 10.76 Optischer Absorptionsquerschnitt für Photodetachment $H^- + h \cdot v \rightarrow H + e^- (E_{\text{kin}})$ und für Frei-frei-Übergänge von Elektronen $e^- (E_{\text{kin}}) + h \nu + p \rightarrow p + e^- (E_{\text{kin}} + h \nu)$

im sichtbaren Spektralbereich wegen der geringen Konzentration der H^+ -Ionen nur wenig bei, aber liefert wegen der großen Ionisationsenergie von H zum UV-Anteil der Kontinuumsstrahlung einen größeren Beitrag.

Außer durch Strahlungsrekombination kann ein Strahlungs- kontinuum entstehen durch Bremsstrahlung der Elektronen im Coulomb-Feld der Kerne (Protonen und wenige schwerere Kerne).

Dabei kann höchstens die kinetische Energie der Elektronen in Strahlung umgewandelt werden. Setzt man die Temperatur $T = 6000 \text{ K}$ ein, so ergibt sich eine kurzwellige Grenze von etwa $\lambda = 1 \mu\text{m}$. Dieser Prozess kann deshalb nur zur Emission im infraroten Bereich beitragen.

Außer der kontinuierlichen Emission tritt natürlich auch der Umkehrprozess der Absorption auf. Die Strahlungsabsorption

bewirkt die Undurchsichtigkeit der Photosphäre, sodass die von unten in die Photosphäre eintretende Strahlung vom Inneren der Sonne bereits in einer relativ schmalen Schicht der Photosphäre absorbiert wird. Außerdem können die H^- -Ionen auch durch inelastische Stöße mit Elektronen ihr zusätzliches Elektron verlieren. Beide Prozesse führen dazu, dass der Vorrat an neutralen H-Atomen wieder aufgefüllt wird. Bei längeren Wellenlängen trägt auch die Frei-frei-Absorption

im Coulombfeld von Kernen als Umkehrprozess der Bremsstrahlung zur Absorption bei (Abb. 10.76).

Die spektrale Verteilung der von der Sonne ausgesandten kontinuierlichen Strahlung wird dann durch die Überlagerung von Absorption und Emission bestimmt und hat angenähert die

Abbildung 10.77 a) Fraunhoferlinien im Sonnenspektrum. b) Halbwertsbreite und Äquivalentbreite eines Absorptionslinienprofils

Form der Planckverteilung für einen schwarzen Körper bei der Temperatur $T = 5770 \text{ K}$ (siehe Bd. 3, Abschn. 3.1).

Beobachtet man das Kontinuum der Photosphäre spektral aufgelöst mit einem Spektrographen genügend hoher Auflösung, so entdeckt man viele dunkle diskrete Absorptionslinien auf dem hellen kontinuierlichen Untergrund (Abb. 10.77a). Die Fraunhoferlinien wurden nach Joseph von Fraunhofer (1787–1826) benannt, der als erster ein Verzeichnis von über 500 solcher Absorptionslinien zusammengestellt hat. Sie kommen zustande durch selektive Absorption der Kontinuumssstrahlung durch Atome, deren Temperatur unter der Temperatur der Emissionsquelle liegt. Das Licht aus der unteren Photosphäre kann deshalb von neutralen Atomen oder Ionen in der oberen Photosphäre absorbiert werden. Die Messung von Wellenlängen und Linienprofilen der Fraunhoferlinien gibt Informationen über die Element-Verteilung in der Sonne (Tab. 10.9). Ist $n(E_k, h)$ die Dichte absorbierender Atome im Energieniveau E_k in der Höhe h der Photosphäre und ist σ_{ki} der optische Absorptionsquerschnitt für die Absorption auf dem Übergang $E_k \rightarrow E_i$, so wird der Absorptionskoeffizient in der Höhe h :

$$\alpha(v_{ki}) = [n(E_k, h) - (g_i/g_k)n(E_i, h)] \cdot \sigma_{ki} \quad (10.68)$$

(siehe Bd. 3, Abschn. 8.1).

Strahlung, die in der Höhe h_0 der Photosphäre die spektrale Leistung $L_0(0)$ hat und durch eine Schicht absorbierender

Tabelle 10.9 Relative Häufigkeiten der Elemente in der Sonnenphotosphäre in Atomzahldichten

H	1,0	Mg	$2,3 \cdot 10^{-5}$
He	0,1	Fe	$3,0 \cdot 10^{-6}$
O	$1,0 \cdot 10^{-3}$	Na	$2,0 \cdot 10^{-6}$
C	$5,2 \cdot 10^{-4}$	Ca	$1,4 \cdot 10^{-6}$
N	$1,0 \cdot 10^{-4}$	Ni	$8,3 \cdot 10^{-7}$
Si	$2,8 \cdot 10^{-5}$	Cr	$2,3 \cdot 10^{-7}$

Abbildung 10.78 Granulation der Photosphären-Oberfläche mit bogenförmiger Protuberanz, fotografiert von Skylab im VUV auf der Linie $\lambda = 30,4$ nm des einfach ionisierten Heliums (NASA)

Atome läuft, wird dann durch Absorption geschwächt, sodass die transmittierte Strahlungsleistung auf der Mittenfrequenz ν_{ki} einer Absorptionslinie durch

$$L_t(\nu_{ki}) = L_0(\nu_{ki}) \cdot e^{-\int_{h_0}^{\infty} \alpha(\nu_{ki}, h) dh} \quad (10.69)$$

gegeben ist.

Die absorbierte Leistung auf der Frequenz ν_{ki} ist dann

$$\begin{aligned} \Delta L(\nu_{ki}) &= L_0(\nu_{ki}) - L_t(\nu_{ki}) \\ &= L_0(\nu_{ki}) \left(1 - e^{-\int \alpha(\nu_{ki}, h) dh} \right). \end{aligned}$$

Integriert man über das Linienprofil der Absorptionslinie, so erhält man die fehlende Leistung des Kontinuums für eine Fraunhoferlinie

$$\Delta L = \int_v \Delta L_v(v) dv. \quad (10.70)$$

Dieses Profil ist im Wesentlichen durch die Dopplerbreite der Absorptionslinien gegeben (siehe Bd. 3, Abschn. 7.5). Da die Dopplerbreite nur von der Frequenz v , der Masse m der absorbierenden Atome und der Temperatur T abhängt, kann man aus der Messung der Linienbreite der Fraunhoferlinien die Temperatur am Absorptionsort bestimmen.

Oft definiert man die Äquivalenzbreite A_λ einer Absorptionslinie als ein Rechteckprofil mit vollständiger Absorption, dessen

Fläche gleich der Fläche unter dem wahren Absorptionsprofil ist (Abb. 10.77b).

Bei genügend hoher räumlicher Auflösung sieht man mit speziellen Sonnenteleskopen, aber vor allem bei Beobachtung vom Weltraum aus, wo die Luftunruhe der Atmosphäre ausgeschaltet ist, dass die Photosphäre eine körnige Struktur hat. Sie besteht aus einer unregelmäßigen Struktur von kleinen hellen **Granulen**, die durch dunklere Kanäle voneinander getrennt sind (Abb. 10.78 und 10.80). Die Struktur ändert sich ständig und die Photosphärenoberfläche sieht wie eine brodelnde Flüssigkeit aus.

Der mittlere Durchmesser dieser Granulen ist etwa 1000 km. Die Helligkeitsunterschiede zwischen hellen und dunklen Stellen beträgt etwa 15 %, woraus man aus dem Stefan-Boltzmann-Gesetz $L \propto T^4$ auf Temperaturunterschiede von etwa 200 K schließen kann. Aus Messungen der Doppler-Verschiebungen von Fraunhoferlinien lässt sich experimentell bestätigen, dass es sich bei der Granulen-Struktur um auf- und absteigende Gaspakete handelt, also in der Tat um eine „brodelnde“ Gasoberfläche, wobei die Geschwindigkeit der Gaspakete bis zu 1 km/s beträgt.

10.5.8 Chromosphäre und Korona

Oberhalb der die Hauptstrahlung der Sonne emittierenden Photosphäre liegen noch weitere gasförmige Schichten, deren Dichte und Emissionsstärke aber so viel geringer sind als die der Photosphäre, dass man sie bei Sonnenbeobachtungen normalerweise nicht sieht.

Bei einer totalen Sonnenfinsternis hingegen, bei der die Sonnenscheibe vollständig abgedeckt ist, bieten die Leuchterscheinungen dieser Schichten ein spektakuläres Bild (Abb. 10.79). Die **Chromosphäre** erstreckt sich als dünne Schicht etwa bis 3000 km oberhalb der Photosphäre, wo sie in die wesentlich ausgedehntere **Korona** (Kranz, Krone) übergeht, die bis mehr als 1 Mio. km über den Sonnenrand hinaus reichen kann.

Heute lassen sich diese Schichten mit modernen Koronographen auch ohne Sonnenfinsternis beobachten. Dazu wird das Bild der Sonnenscheibe in der Abbildungsebene des Teleskops genau abgedeckt durch eine geschwärzte Scheibe. Durch Blenden wird Streulicht abgeschirmt, sodass nur die Strahlung von Chromosphäre und Korona durchgelassen wird. Durch schmalbandige Interferenzfilter können spezifische Emissionslinien dieser Schichten selektiv beobachtet werden. Das Spektrum wird dominiert durch die rote H_α-Linie des neutralen H-Atoms und deshalb hat die Chromosphäre ein rötliches Aussehen.

Die Dichte der Chromosphäre nimmt, gemäß der barometrischen Höhenformel, exponentiell mit der Höhe ab. Die Temperatur steigt jedoch mit der Höhe vom Wert $T_1 \approx 4500$ K am äußersten Rand der Photosphäre auf etwa 10.000 K am Übergang zur Korona, wo sie weiter bis auf etwa 10⁶ K ansteigt (Abb. 10.81).

Abbildung 10.79 Totale Sonnenfinsternis, photographiert am 7. März 1970 während eines Sonnenfleckenmaximums. Die Sonnenkorona umgibt als heller Kranz die verdunkelte Sonne

Abbildung 10.80 Sonnenprotuberanz und Sonnengranulation, photographiert am 21. August 1993 im UV-Bereich von Astronauten des Skylabs. Die Protuberanz erstreckt sich etwa 600.000 km über die Sonnenoberfläche. Mit freundlicher Genehmigung der NASA

Abbildung 10.81 Temperaturverlauf in der Sonnenatmosphäre

Die Emission der Korona zeigt ein ausgeprägtes Linienspektrum, im Gegensatz zur Photosphäre, die ein Kontinuum aussendet. Bisher wurden mehr als 3000 Linien identifiziert. Die hellsten Linien entsprechen Übergängen des H-Atoms, des He-Atoms und des He^+ -Ions, sowie einiger Metalle, wie z. B. Mg, Fe, Mn, Na. Die Tatsache, dass kein spektrales Kontinuum emittiert wird, zeigt, dass es wegen der hohen Temperaturen keine H^- -Ionen mehr gibt. Die Gasdichte in der Korona ist so klein, dass trotz der hohen Temperatur die in ihm gespeicherte thermische Energie klein ist. Die Gasteilchen am oberen Rand der Korona haben eine Maxwell'sche Geschwindigkeitsverteilung, sodass wegen der hohen Temperatur Teilchen mit genügend großer Geschwindigkeit die Sonne verlassen können und als Sonnenwind in den interplanetaren Raum strömen. Der dadurch bedingte Massenverlust beträgt etwa $10^{-13} M_\odot$ pro Jahr, ist also viel kleiner als der Massenverlust durch die Strahlungsleistung der Sonne. In der Nähe der Erde beträgt die Flussdichte des Sonnenwindes etwa $(5\text{--}10) \cdot 10^4$ Teilchen $\text{m}^{-2} \text{s}^{-1}$.

Die experimentelle Tatsache, dass die Korona soviel heißer ist als Photosphäre und Chromosphäre, war lange ein ungelöstes Problem, da es in der Chromosphäre keine zusätzlichen Energiequellen geben sollte. Die bisher plausibelsten Hypothesen nehmen einen kombinierten Heizmechanismus an: Stoßwellen, die durch Turbulenzen der aufsteigenden Gaspakete in der Photosphäre ausgelöst werden, und magneto-akustische Wellen von Ionen, die durch zeitlich sich ändernde Magnetfelder im Plasma der Korona erzeugt werden, können Energie transportieren und durch Stöße in der Korona deponieren. Die erste experimentelle Bestätigung von Wellen in der Korona gelang durch den SOHO-Satelliten (**Solar and Heliospheric Observatory**), der mit drei verschiedenen Instrumenten an Bord die Vakuum-Ultraviolette Strahlung der Sonne, und die Doppler-Verschiebung von Spektrallinien messen kann und die Sonnenatmosphäre mit Hilfe eines Koronographen jederzeit (d. h. nicht nur bei Sonnenfinsternissen) beobachten kann.

Die Aufheizung der Chromosphäre wird durch Druckwellen bewirkt, die aus dem Bereich der Sonne unterhalb der Photosphäre nach außen durch die Photosphäre in die Corona laufen. Aufgrund der Schallgeschwindigkeitsdispersion (die Schallgeschwindigkeit v_s nimmt nach oben ab, aber die Geschwindigkeitsamplitude nimmt zu) werden Stoßwellenfronten

Abbildung 10.82 Schematische zusammenfassende Darstellung der Sonne mit Energieerzeugung, Energietransport und Sonnenatmosphäre

gebildet, die zu hohen Temperaturen in der Stoßwellenfront führen. Außerdem spielen zeitlich veränderliche Magnetfelder eine wichtige Rolle, die zu lokalen elektrischen Feldern führen und zur Beschleunigung geladener Teilchen. Der in der Übergangsschicht auftretende starke Temperaturanstieg auf fast 10^6 K muss wegen der Zustandsgleichung $p = n \cdot k \cdot T$ zu einer Abnahme der Dichte n (= Zahl der Teilchen pro m^3) führen, weil der Druck p bei hydrostatischem Gleichgewicht gleich dem Gravitationsdruck sein muss.

Die Abb. 10.82 fasst noch einmal die Ergebnisse dieses Abschnittes hinsichtlich des Aufbaus der Sonne, der Energieerzeugung und des Energietransportes zusammen. Flares, Sonnenflecken und Protuberanzen werden im folgenden Abschnitt behandelt.

10.6 Die aktive Sonne

Die Sonne zeigt eine Reihe von Phänomenen, die sich im Laufe der Zeit ändern und deren Ursache dynamische Vorgänge dicht unterhalb der Sonnenoberfläche sind. Zu ihnen gehören die **Sonnenflecken**, die **Supergranulation**, die **Fackeln**, **Flares** und die **Protuberanzen**. Alle diese Phänomene stehen in engem Zusammenhang mit zeitlichen Veränderungen lokaler Magnetfelder in den obersten Schichten der Sonne. Wir wollen uns in diesem Abschnitt kurz mit den dynamischen Vorgängen auf der Sonnenoberfläche befassen [28].

10.6.1 Sonnenflecken

Bildet man das von einem Fernrohr entworfene vergrößerte Bild der Sonnenscheibe auf eine Fläche in der Fokalebene ab, so sieht

a)

b)

Abbildung 10.83 a Sonnenflecken mit zentralem dunklem Teil (Umbra) und weniger dunklem Rand (Penumbra), b Sonnenfleckengruppe (Foto: Mt. Wilson Observatory). Der Kreis unten links gibt zum Vergleich die Größe des Erdmondes an

man im Allgemeinen auf der hellen Scheibe eine Reihe dunkler Flecken, die wie ein ausgefranstes Loch aussehen (Abb. 10.83). Sie bestehen aus einem dunklen zentralen Teil, der **Umbra**, und einem weniger dunklen, ausgefransten Rand, der **Penumbra**, der eine fadenförmige Feinstruktur zeigt, die auf turbulente Ströme von ein- bzw. ausströmendem Gas hinweisen.

Der Durchmesser der Umbra für mittelgroße Sonnenflecken liegt bei 10.000 km. Die Lebensdauer der Flecken hängt von ihrer Größe ab. Sie reicht von wenigen Tagen für kleine Flecken bis zu etwa 100 Tagen (≈ 4 Sonnenrotationsperioden) für große Flecken.

Die Flecken treten häufig in Gruppen auf (Abb. 10.83b). Die Oberflächentemperatur in der Umbra liegt etwa um 1500 K unterhalb der Temperatur $T_{\text{eff}} \approx 5700\text{--}5900\text{ K}$ der ungestörten Photosphären-Oberfläche.

Da die Energieabstrahlung $L \propto T^4$ ist, nimmt sie in der Umbra auf den Bruchteil

$$a \simeq \left(\frac{4300}{5800} \right)^4 \approx 0,3 = 30\%$$

der Leuchtkraft außerhalb der Flecken ab. Dies erklärt, warum die Flecken so viel dunkler erscheinen.

Um die Sonnenfleckenhäufigkeit quantitativ zu beschreiben, wurde eine Sonnenflecken-Relativzahl

$$R = C(S + 10 \cdot G) \quad (10.71)$$

eingeführt, wobei C eine vom Beobachtungsinstrument abhängige Konstante, G die Zahl der Fleckengruppen mit insgesamt S Einzelflecken ist. Ausführliche Beobachtungen haben gezeigt, dass zwischen R und der von Sonnenflecken bedeckten Fläche F auf der uns zugewandten Sonnenhalbkugel mit der Sonnenscheiben-Fläche $A = \pi R_{\odot}^2 = 3,04 \cdot 10^{18} \text{ m}^2$ im zeitlichen Mittel die Relation

$$F = 16,7 \cdot 10^{-6} \cdot A \cdot R \quad (10.72)$$

besteht.

Die Relativzahl R ist deshalb ein statistisches Maß für den von Flecken bedeckten Teil der uns zugewandten Sonnenhalbkugel.

Langjährige Beobachtungen ergaben, dass die Sonnenfleckens-Relativzahl R eine zeitlich periodische Variation mit einer mittleren Periode von etwa 11 Jahren aufweist (Abb. 10.84)

Abbildung 10.84 Zeitlicher näherungsweise periodischer Verlauf der Sonnenfleckens-Relativzahl R während der letzten 240 Jahre

Abbildung 10.85 Zur differentiellen Rotation der Sonne

(Sonnenfleckencyklus). Die Periodendauer schwankt statistisch zwischen 9 und 13 Jahren.

Beobachtet man die Flecken über mehrere Tage, so stellt man fest, dass sie von West nach Ost über die Sonnenscheibe wandern. Dies zeigt, dass die Sonne rotieren muss. Aus der Bahn der Flecken erkennt man, dass die Rotationsachse nicht senkrecht auf der Bahnebene der Erde steht, sondern um den Winkel $i = 7^{\circ}15'$ gegenüber der Normalen zur Ekliptik geneigt ist (Abb. 10.85).

Die Rotation der Sonne erfolgt im gleichen Drehsinn wie die Bahnbewegung der Erde. Man muss also, wie bereits im Abschn. 10.1.4 dargelegt, unterscheiden zwischen der siderischen (relativ zum Fixsternhimmel) und der synodischen (relativ zur Erdposition) Rotationsperiode. Es gilt, wie in (10.16):

$$\frac{1}{T_{\odot}^{\text{syn}}} = \frac{1}{T_{\odot}^{\text{sid}}} - \frac{1}{T_{\text{E}}^{\text{sid}}} \quad (10.73)$$

Abbildung 10.86 Periodische Wanderung der Sonnenflecken zum Sonnenäquator hin. Farbkodiert ist der von Sonnenflecken bedeckte Bruchteil der Sonnenscheibe [Wikipedia]

Tabelle 10.10 Differentielle Rotation der Sonne. Abhängigkeit der Rotationsperiode von der heliographischen Breite

Heliographische Breite φ	0°	20°	40°	60°
$T_{\odot}^{\text{sid}} / \text{d}$	25,0	25,6	27,2	31,0

mit

$$T_{\text{E}}^{\text{sid}} = 365,256 \text{ d}.$$

Man kann also aus der beobachteten synodischen Rotationsperiode eines Fleckens seine siderische Periode berechnen. Zur Bestimmung der Position der Flecken auf der Sonnenoberfläche führt man, analog zum Koordinatensystem auf der Erde, ein System ein von Längenkreisen, die durch Süd- und Nordpol der Sonne als Durchstoßpunkte der Rotationsachse gehen und von Breitenkreisen, die parallel zum Sonnenäquator verlaufen.

Die heliographische Breite φ beginnt bei $\varphi = 0$ am Äquator, hat am Sonnen Nordpol den Wert $\varphi = +90^\circ$ und am Südpol $\varphi = -90^\circ$. Um den Längenkreis anzugeben, wird als heliographische Länge der Positionswinkel L zwischen Nullmeridian und Längenkreis eingeführt. Dabei wird als international vereinbarter Nullmeridian der Zentralmeridian vom 1.1.1854, 12 Uhr Weltzeit definiert.

Die Beobachtung der Sonnenfleckenbewegung zeigt, dass die Sonne nicht wie ein starrer Körper, sondern differential rotiert: Am Sonnenäquator rotiert sie schneller als an den Polen (Abb. 10.85 und Tab. 10.10).

Man kann diese differentielle Rotation durch die Winkelgeschwindigkeit $\omega(\varphi) = A + B \cdot \sin^2 \varphi$ mit $A = 14,18^\circ/\text{d}$; $B = -2,0^\circ/\text{d}$ näherungsweise beschreiben.

Die Sonnenflecken entstehen sowohl auf der nördlichen als auch der südlichen Heliosphäre in mittleren Breiten um $\varphi = \pm 30^\circ$. Während ihrer Wanderung von West nach Ost driften sie zum Äquator hin (Abb. 10.86).

Mit Hilfe der Zeeman-Aufspaltungen von Fraunhoferlinien wurde experimentell gefunden, dass in den Sonnenflecken

Abbildung 10.87 Magnetfeld in einem Sonnenflecken

Abbildung 10.88 Granulation der Sonnenphotosphäre

starke radiale Magnetfelder auftreten, deren Feldstärke B bis zu 0,45 T reichen kann (Abb. 10.87). Sie sind in der Umbra radial nach oben (magnetischer Nordpol) oder nach unten (Südpol) gerichtet. Die meisten Sonnenflecken treten als bipolare Gruppen mit zwei Hauptflecken entgegengesetzter Polarität auf.

Diese beiden Hauptflecken bewegen sich hintereinander auf gleicher heliographischer Breite. Man nennt den vorlaufenden Flecken p-Flecken (preceding), den nachfolgenden f-Flecken (following).

Während eines Sonnenfleckenzylkus bleibt die Polaritätsfolge erhalten. So sind z. B. während eines Zyklus auf der nördlichen Hemisphäre alle p-Flecken Nordpole, alle f-Flecken Südpole, während auf der südlichen Hemisphäre die Reihenfolge umgekehrt ist. Im nächsten Zyklus kehren sich die Verhältnisse um.

Wenn man die Sonnenoberfläche stark vergrößert abbildet, sieht man, dass sie (abgesehen von den Sonnenflecken) nicht makellos rein ist (wie früher angenommen wurde), sondern eine körnige Struktur (Granulation) zeigt, deren Struktur Zellen von der Größe 1000 km aufweist, die von dunklen Rändern umgeben sind (Abb. 10.88). Die Struktur ändert sich innerhalb weniger

Minuten. Man wird an eine brodelnde Flüssigkeitsoberfläche erinnert. Die Ursache für die Granulation sind heiße Gaspakete, die von Inneren an die Oberfläche steigen, dort abkühlen und wieder absinken (siehe Abschn. 10.5.6).

Alle diese Beobachtungen bilden eine wichtige experimentelle Grundlage für ein Modell zur Erklärung der Sonnenflecken, das ganz wesentlich auf dem Verständnis des Magnetfeldes der Sonne beruht.

10.6.2 Das Magnetfeld der Sonne

Die Sonne hat nicht, wie die Erde, ein globales magnetisches Dipolfeld. Es gibt jedoch starke lokale Magnetfelder, deren Überlagerung dann ein globales schwaches Magnetfeld ergibt.

Die von Ort zu Ort variierenden lokalen Magnetfelder können experimentell aufgrund der Zeeman-Aufspaltungen von Fraunhoferlinien mit Hilfe von Magnetographen bestimmt werden. Ein Magnetograph ist die Kombination von einem Spektrographen mit Polarisatoren. Die von den beiden Zeeman-Komponenten emittierte zirkular polarisierte σ^+ - bzw. σ^- -Strahlung wird durch ein $\lambda/4$ -Plättchen in zwei zueinander senkrecht linear polarisierte Komponenten umgewandelt. Diese werden durch einen Polarisationsstrahlteiler auf zwei Detektoren D_1 und D_2 selektiv reflektiert. Man stimmt die vom Spektrographen durchgelassene Wellenlänge über das Profil einer Fraunhoferlinie durch und misst die Differenz zwischen links- und rechtszirkular polarisierten Zeemankomponenten (Abb. 10.89). Oft wählt man die Eisenlinie bei $\lambda = 525,02 \text{ nm}$, die wegen des großen Landé-Faktors $g = 3$ zu einer großen Zeeman-Aufspaltung führt (siehe Bd. 3, Abschn. 5.5). Die räumliche Auflösung beträgt bei Messungen von Satelliten aus etwa 100 km. Man misst also räumliche Mittelwerte lokal variierender Magnetfelder. Die Ergebnisse der Messungen zeigt Abb. 10.89.

Die Sonnenoberfläche ist durchsetzt von magnetischen Flusschläuchen, in denen ein Magnetfeld von etwa 0,1–0,2 T herrscht. Diese entstehen durch lokale Konvektion des heißen Plasmas in und unterhalb der Photosphäre. Bei den dadurch entstehenden Plasmaströmen kann die Driftgeschwindigkeit von Ionen und Elektronen unterschiedlich sein, sodass ein elektrischer Nettostrom entsteht, der ein Magnetfeld erzeugt. In der ungestörten Photosphäre existiert das Magnetfeld in Form von lokalen isolierten dünnen vertikalen Flussröhren mit Durchmessern von 100–200 km. Da es aufsteigende und absinkende Gaspakete gibt, können die lokalen Magnetfelder unterschiedliche Richtungen haben. Da geladene Teilchen sich frei nur in Richtung der magnetischen Feldlinien bewegen können, während bei einer Bewegung senkrecht zum Magnetfeld die Lorentzkraft auf sie wirkt, können durch Konvektion angetriebene Plasmateilchen ihrerseits das Magnetfeld bei ihrer Bewegung mitführen und damit verformen. Dadurch entsteht insgesamt ein globales, aber wesentlich schwächeres Magnetfeld, dessen Feldlinien in der ungestörten Photosphäre dicht unter der Sonnenoberfläche verlaufen vom Südpol zum Nordpol (Abb. 10.90a).

Abbildung 10.89 Zum Messprinzip eines Magnetographen. **a** Zeeman-Aufspaltung einer Fraunhoferlinie; **b** Messanordnung

Abbildung 10.90 Schematische Darstellung der Verformung der Magnetfeldlinien infolge der differentiellen Rotation der Sonne nach dem Modell von Babcock

Abbildung 10.91 Magnetfeldlinien eines Sonnenfleckenaumes

Infolge der differentiellen Rotation der Sonne wird diese Mitführung am Äquator schneller sein als in höheren Breiten. Dadurch verformen sich die Magnetfeldlinien in charakteristischer Weise (Abb. 10.90b,c) und werden zu immer engeren Schleifen parallel zu den Breitenkreisen.

Durch Konvektion angetriebene Gasmassen, die von Bereichen unterhalb der Photosphäre senkrecht nach oben steigen, können die Magnetfeldlinien teilweise mitführen und so verbiegen, dass sie aus der Photosphäre austreten. Oberhalb der Photosphäre sinkt die Plasmadichte steil ab, sodass die Magnetfeldlinien dort verdünnt werden (Abb. 10.91). Es entsteht dann auf der Sonnenoberfläche eine Magnetfeldschleife mit Nord- und Südpol. Das Magnetfeld behindert jedoch aufgrund der Lorentzkraft das senkrechte Aufsteigen der Plasmapakete, weil es sie in den Punkten N und S tangential ablenkt. Deshalb wird der Nachschub heißer Materie aus dem Inneren an die Oberfläche an den Orten der Durchstoßpunkte behindert und die Temperatur sinkt. Die Sonnenflecken entsprechen in diesem Modell den Durchstoßbereichen des durch Plasmabewegung verformten Magnetfeldes.

10.6.3 Fackeln, Flares und Protuberanzen

Betrachtet man die Sonnenscheibe durch ein Filter, das nur einen engen Spektralbereich um eine starke Fraunhoferlinie durchlässt, so sieht man in der Umgebung von Sonnenflecken ein Netzwerk heller Strukturen, die durch Gasausbrüche bis in die Chromosphäre erzeugt werden (chromosphärische Fackeln) (Abb. 10.92), wie man durch Beobachtungen von Fackeln am Sonnenrand erkennen kann. Die Fackeln bilden Wolken leuchtenden Gases und zeigen eine erhöhte Sonnenaktivität mit magnetischen Störungen an. Oft entstehen sie vor der Bildung eines Sonnenfleckens und bleiben auch noch nach Verschwinden des Fleckens bestehen.

Noch größere plötzliche und sehr heftige Gasausbrüche, die bis in die Korona reichen und von wenigen Minuten bis zu mehreren Stunden dauern, werden „Flares“ genannt. Die in Flares abgegebene Strahlungsenergie reicht von 10^{21} J bis 10^{25} J. (Man beachte: Die Energie von 10^{25} J entspricht der Energie von mehr als 100 Mrd. Hiroshima-Atombomben!)

Abbildung 10.92 Fackeln als helle Gebiete in der Umgebung eines Sonnenfleckenspaars

In den Flares werden Elektronen und Protonen durch die zeitlich sich ändernden Magnetfelder auf hohe Energien beschleunigt. Die beschleunigten Elektronen erreichen Geschwindigkeiten bis zu $v \leq 0,5c$ und strahlen entsprechend Bremsstrahlung (bzw. Synchrotronstrahlung) ab, deren Spektrum vom Röntgengebiet bis zum Radiowellenbereich reicht. Eine weitere Quelle der emittierten Strahlung sind durch Flares angestoßene Plasma-Oszillationen, bei denen die Elektronen im Plasma der Korona gegen die Protonen schwingen. Die Flares bilden eine der Quellen für den Sonnenwind, weil hier Elektronen und Protonen auf Geschwindigkeiten beschleunigt werden, die größer als die Fluchtgeschwindigkeit sind.

Besonders spektakuläre Erscheinungen der aktiven Sonne sind die Protuberanzen (siehe Abb. 10.80) bei denen geladene Teilchen mit großer Geschwindigkeit aus der Photosphäre ausgestoßen werden und dann z. B. um die Magnetfeldlinien eines bipolaren Sonnenfleckenspaars spiralen. Dadurch sieht man große leuchtende Bögen, die weit über die Photosphäronoberfläche herausragen. Da die Lichtemission von Flares und Protuberanzen immer noch wesentlich geringer ist als die Photosphäre, sieht man solche Erscheinungen nur bei Sonnenfinsternissen, oder mit einem Koronographen oder wenn man sie durch ein schmales Spektralfilter photographiert, das nur das Licht einer Emissionslinie durchlässt. Besonders deutlich sind Flares und Protuberanzen im UV- und Röntgengebiet zu beobachten. Deshalb bieten UV-Aufnahmen von Satelliten aus besonders spektakuläre Bilder von Sonnen-Protuberanzen.

Man unterscheidet zwischen „ruhenden“ Protuberanzen, die als große, lang gestreckte leuchtende Wolken in der Korona erscheinen und dort mehrere Wochen lang ihre Form nur wenig ändern, und eruptive aufsteigende Protuberanzen, die oberhalb von Sonnenfleckern als große leuchtende Bögen erscheinen und nur von kurzer Dauer sind.

Man sieht aus diesen Beispielen, dass die Sonne ein sehr aktiver dynamischer Gasball ist, in dem es brodelt, wirbelt und spritzt. Trotz großer Fortschritte in der detaillierten Beobachtung dieser dynamischen Erscheinungen sind alle relevanten Phänomene bei weitem noch nicht geklärt. Seit Ende 1995 beobachtet des-

halb der Satellit SOHO (Solar and Heliospheric Observatory) aus dem Lagrange-Punkt L_1 zwischen Sonne und Erde, etwa 1,5 Mio. km von der Erde entfernt, kontinuierlich die Sonne in verschiedenen Wellenlängen.

10.6.4 Die pulsierende Sonne, Helioseismologie

In den letzten Jahren wurde durch detaillierte zeitaufgelöste Messungen der Doppler-Verschiebung von Spektrallinien (z. B. der Fraunhoferlinien) festgestellt, dass die Sonnenkugel akustische Schwingungen vollführt. Aufnahmen der Sonne vom Satelliten SOHO haben gezeigt, dass praktisch alle möglichen akustischen Eigenresonanzen ν_n einer Kugel mit Radius R_\odot und einer von R abhängigen Schallgeschwindigkeit $v_S(R)$ in der Sonne auftreten. Die Frequenzen ν_n dieser Schwingungen hängen ab von der Wellenlänge λ_n der Eigenresonanzen und der Schallgeschwindigkeit v_S . Die Schwingungsperioden $T_n = 1/\nu_n$ liegen bei einigen Minuten, die Schwingungsamplituden im Bereich 10–100 m, die Wellenlängen zwischen 10^3 und 10^5 km und die Maximalgeschwindigkeiten in den Maxima der Schwingungsamplituden reicht bis zu 500 m/s. In Abb. 10.93 ist für einige Schwingungsmoden die Relation zwischen Wellenlänge und Schwingungsperiode gezeigt. Der Zusammenhang ist wegen der Abhängigkeit der Schallgeschwindigkeit $v(R)$ vom Abstand R vom Sonnenzentrum nicht linear. In Abb. 10.94 sind typische Schwingungsformen stehender akustischer Moden gezeigt und in Abb. 10.95 das Frequenzspektrum der intensivsten Minuten-schwingungen. Man sieht, dass die Ausbreitungsrichtung der Schallwellen aufgrund des Dichtegradienten auf gekrümmten Bahnen erfolgt. Die Schallgeschwindigkeit nimmt zum Sonnenzentrum hin zu, dadurch werden nichtradial einfallende Wellen abgelenkt (wie Lichtstrahlen in unserer Atmosphäre). Neben den tief in die Sonne eindringenden Schallwellen gibt es auch Ausbreitungsmoden, die dicht unter der Oberfläche verlaufen [29].

Da die Frequenz der Moden von der Schallgeschwindigkeit

$$v_{\text{ph}} = \sqrt{p/\varrho} = \sqrt{n k T / \varrho}$$

entlang des Weges der stehenden Welle abhängt und diese wiederum von Dichte ϱ und Temperatur T , lassen sich aus solchen Messungen Informationen über den Radialverlauf von Dichte und Temperatur im Sonneninneren gewinnen. Solche quantitativen Daten können zur Prüfung von Sonnen-Modellen verwendet werden. Deshalb hat sich dieses neue Arbeitsgebiet der **Helioseismologie** in jüngster Zeit stark entwickelt [29].

Da, wie wir im nächsten Kapitel sehen werden, die Sonne als ein „Standardstern“ mit mittlerer Leuchtkraft angesehen werden kann, lohnt sich ein intensives Studium der Sonne, nicht nur, weil wir von ihr leben, sondern auch im Hinblick auf ein besseres Verständnis der Sternentwicklung allgemein. Die Sonne ist unser nächster Stern (Entfernung 8 Lichtminuten, verglichen mit 4 Lichtjahren zum zweitnächsten Stern Proxima Centauri).

Abbildung 10.93 Schwingungsperioden $T_{\text{vib}}(\lambda)$ für einige Schwingungsmoden als Funktion der horizontalen Wellenlänge [29]

Kapitel 10

Abbildung 10.94 Ausbreitungsmuster resonanter Schallwellen in der Sonne

Deshalb lassen sich viele Phänomene räumlich aufgelöst untersuchen, sodass ein Studium der Sonne viel detailliertere Informationen gibt, als das entfernter Sterne.

Abbildung 10.95 Frequenzspektrum der Minuten-Oszillationen [29]

Zusammenfassung

- Beobachtungen von Himmelskörpern von der Erde aus sind auf die spektralen Fenster der Erdatmosphäre beschränkt ($0,4\text{--}1 \mu\text{m}$, Millimeterbereich und Radiofrequenzbereich). Satelliten außerhalb der Erdatmosphäre erschließen den Infrarot- und UV-Röntgenbereich.
- Das Sonnensystem besteht aus Sonne, Planeten, deren Monden, vielen Planetoiden, Kometen, Meteoriten, Staubpartikeln und dem interplanetaren Gas.
- Planeten-, Planetoiden-, Mond- und Kometenbewegungen werden durch die drei Kepler'schen Gesetze beschrieben.
- Störungen durch Nachbarplaneten und Monde verursachen Abweichungen von den Kepler-Bahnen. Periodische Störungen können sogar zu instabilen Bahnen führen. Dies wird besonders bei den Planetoiden und den Ringsystemen der Planeten wichtig.
- Hat der Fahrstrahl eines äußeren Planeten zur Sonne denselben Umlaufswinkel wie die Erde, so steht der Planet in Opposition, wenn sich die Erde zwischen Planet und Sonne befindet. Er steht in Konjunktion, wenn sich die Sonne zwischen Planet und Erde befindet. Innere Planeten können nie in Opposition stehen. Sie haben aber einen zusätzlichen Konjunktionspunkt, wenn der Planet zwischen Sonne und Erde steht.
- Während der siderischen Umlaufzeit eines Planeten überstreicht sein Fahrstrahl zur Sonne den Winkel 2π bezüglich eines ruhenden Koordinatensystems. Die synodische Umlaufzeit ist die Zeit zwischen zwei aufeinander folgenden Oppositionsstellungen bzw. Konjunktionspositionen des Planeten bzw. Mondes. Die synodischen Umlaufzeiten für innere Planeten sind länger, für äußere Planeten kürzer als ihre siderischen Umlaufzeiten.
- Merkur und Venus haben keine Monde, die Erde einen, Mars zwei sehr kleine, Jupiter mindestens 28, Saturn mindestens 30, Uranus mindestens 15, Neptun mindestens 8, Pluto mindestens 1.
- Die inneren (erdähnlichen) Planeten Merkur, Venus, Erde, Mars haben mittlere Dichten von $\varrho = 4\text{--}5 \text{ kg/dm}^3$ und bestehen überwiegend aus fester Kruste und flüssigem Magma im Inneren. Die äußeren (jupiterähnlichen) Planeten Jupiter, Saturn, Uranus, Neptun haben keine feste Kruste sondern eine Gashülle und im Innern feste und flüssige Materie. Ihre mittlere Dichte ist mit $\varrho = 0,7\text{--}1,6 \text{ kg/dm}^3$ sonnenähnlich. Ihre Masse ist wesentlich größer als die der inneren Planeten.
- Merkur hat keine Atmosphäre, Venus eine sehr dichte (fast 100 bar), Mars eine sehr dünne (9 mbar). Die Erde steht mit $p = 1 \text{ bar}$ in der Mitte.
- Die Riesenplaneten Jupiter, Saturn, Uranus, Neptun haben ein Ringsystem, das aus Staubpartikeln und Gesteinsbrocken besteht. Es ist am stärksten ausgeprägt beim Saturn. Es liegt in der Äquatorebene des Planeten, seine Dicke ist nur 0,2 km, seine radiale Ausdehnung jedoch 410.000 km. Die Ringstruktur kann erklärt werden durch Resonanzen zwischen Umlaufzeiten der Ringpartikel und den Monden des Planeten.
- Planetoide sind kleine Himmelskörper auf Umlaufbahnen meist zwischen Mars und Jupiter. Ihre Bahnen können instabil werden, wenn Resonanzen zwischen ihren Umlaufzeiten und denen des Jupiter auftreten.
- Kometen sind kleine, aus Eis und Staub bestehende Himmelskörper, die wahrscheinlich aus einer fernen Region des Sonnensystems (Oort'sche Wolke) stammen und deren Bahn durch Störungen in lang gestreckte Ellipsen gebracht wurde. Beim Vorbeiflug an der Sonne verdampft ein Teil des Kometenkerns, und es bildet sich die Koma und der Kometenschweif.
- Meteor (Sternschnuppen) sind Leuchterscheinungen am Nachthimmel, die durch Mikropartikel aus Kometenschweifen, welche die Erdbahn kreuzen und in der Erdatmosphäre verglühen, verursacht werden.
- Meteorite sind größere Gesteinsbrocken, die überwiegend aus instabil gewordenen Planetoidentrümmern stammen und auf die Erde fallen. Auf ihrem Weg durch die Erdatmosphäre sind sie als helle Feuerkugeln zu sehen.
- Die Sonne bezieht ihre Strahlungsenergie aus Kernfusionsprozessen im Inneren. Die Energie wird hauptsächlich durch diffundierende Strahlung und im äußeren Bereich auch durch Konvektion an die Oberfläche transportiert. Die mittlere Energietransportzeit beträgt 10^7 Jahre.
- Die effektive Oberflächentemperatur der Sonne beträgt etwa 5800 K. Die Temperatur steigt nach innen an. Die Zentraltemperatur ist etwa $1,5 \cdot 10^7$ K.
- Die kontinuierliche Emission der Sonne geschieht aus einer dünnen Schicht, der Photosphäre, die nur etwa 200 km dick ist. Sie wird durch Rekombination $\text{H} + \text{e}^- \rightarrow \text{H}^- + \text{h} \cdot \nu$ von Elektronen mit neutralem Wasserstoff erzeugt.
- Oberhalb der Photosphäre sind ausgedehnte leuchtende Plasmahüllen mit geringem Gasdruck, aber hohen Temperaturen (Chromosphäre und Korona). Man sieht sie nur, wenn das um viele Größenordnungen hellere Licht der Photosphäre abgedeckt wird.
- Die Sonne hat eine differentielle Rotation. Ihre siderische Rotationsperiode steigt von $T_{\odot}^{\text{sid}} = 25 \text{ d}$ am Sonnenäquator (0°) auf 31 d bei 60° heliographischer Breite.
- Die Sonne hat ein schwaches globales, aber starke lokale Magnetfelder.
- Die Sonne zeigt viele zeitabhängige dynamische Phänomene. Beispiele sind die Sonnenflecken, Flares, Fackeln und Protuberanzen und periodische Änderungen der Sonnenoberfläche durch stehende Schallwellen. Die Messung der Frequenzen dieser Schallwellen gibt Informationen über den Radialverlauf von Dichte und Temperatur.

Aufgaben

10.1. Ein Komet habe im sonnennächsten Punkt die Entfernung $r_{\min} = 0,5 \text{ AE}$ von der Sonne und die Geschwindigkeit $v_{\max} = 50 \text{ km/s}$. Wie groß ist seine maximale Entfernung von der Sonne? Wie groß ist seine Umlaufperiode?

10.2. Man leite (10.9) und (10.10) her.

Hinweis: Multiplizieren Sie (10.3c) vektoriell mit $\mathbf{L} = m(\mathbf{r} \times \dot{\mathbf{r}})$ und dann skalar mit \mathbf{r} .

10.3. Man berechne die scheinbare Helligkeit des Mars während der Opposition 1982, bei der die Entfernung Mars–Sonne $1,64 \text{ AE}$ betrug. Benutzen Sie dazu die Daten $m_1 = -1,6^m$ während der Opposition 1975, bei der $r_1 = 1,55 \text{ AE}$ war. Wie groß ist die Albedo des Mars aufgrund dieser Daten?

10.4. Ein Planetoid habe die Entfernung $r = 3 \text{ AE}$ von der Sonne und die visuelle Helligkeit $+10,0^m$ zur Zeit der Opposition. Wie groß ist sein Durchmesser, wenn seine Albedo $0,15$ ist? Wie genau kann sein Durchmesser bestimmt werden, wenn die Berechnung der Albedo auf 30% und die Messung der Helligkeit auf 10% möglich ist?

10.5. Wie groß müsste die Abplattung des Jupiters sein, wenn er vollständig aus Gas bestehen würde?

1. Bei konstanter Dichte ϱ_0
2. bei $\varrho(r) = \varrho_0(1 - r/R_{\text{Jupiter}})$?

3. Berechnen Sie die Masse des Jupiter aus der Umlaufzeit $T = 7,1546$ Tage des Mondes Ganymed, dessen Abstand $a = 1,0705 \cdot 10^6 \text{ km}$ beträgt.

10.6. Man berechne die Differenz der Gravitationskräfte zwischen oberer und unterer Seite des Io als Funktion des Abstandes r vom Jupiterzentrum. Bei welchem Wert von r liegt die Roche-Grenze?

10.7. Zeigen Sie, dass die Punkte P_i auf einem Kreis um die Sonne mit dem Radius R_{Jupiter} der Jupiterbahn, welche ein gleichseitiges Dreieck SJP_i bilden, lokale Minima der potentiellen Energie darstellen.

10.8. Wieso kann eine Raumsonde beim Vorbeiflug an einem Planeten Energie gewinnen bzw. verlieren? Berechnen Sie Energiegewinn bzw. -verlust in Abhängigkeit von der Relativgeschwindigkeit.

10.9. Leiten Sie (10.32) her (Anleitung siehe Bd. 1, Abschn. 2.9.5).

10.10. Leiten Sie (10.45a) für den Temperaturgradienten bei Strahlungstransport her.

10.11. Wie groß ist der Gravitationsdruck auf der Sonnenoberfläche, wenn die Dichte ϱ vom Photosphärenrand ($r = R_{\odot}$) aus exponentiell abfällt mit $\varrho = \varrho(R_{\odot}) \cdot e^{-(r-R_{\odot})/a}$ mit $a = 100 \text{ km}$? Wie groß ist dort die Entweichgeschwindigkeit eines Körpers?

10.12. Leiten Sie (10.48) her.

Literaturverzeichnis

1. J. Kelley Beatty, B. O’Leary, A. Chaikin: *Die Sonne und ihre Planeten* (Physik-Verlag, Weinheim 1985)
2. G.W. Prölss: *Physik des erdnahen Weltraums* (Springer, Heidelberg 2001)
3. W. Mattig: Wenn die Sonne sich verfinstert. Phys. unserer Zeit **30**, 146 (1999)
4. R.A. Freedman, W.J. Kaufmann: *Universe: Stars and Galaxies*, 3rd edn. (Freeman and Co., 2008)
5. H. Pichler: *Dynamik der Atmosphäre* (Spektrum Akad. Verlag, Heidelberg 1997)
6. J.N. Wilford: *Mars, unser geheimnisvoller Nachbar* (Birkhäuser, Basel 1992)
7. *Mars: Aufbruch zum Roten Planeten*. Sterne und Weltraum Spezial 3 (MPI Astronomie, Heidelberg 1998)
8. <http://lexikon.astronomie.info/jupiter/moons.php>
9. https://de.wikipedia.org/wiki/Liste_der_Zwergplaneten_des_Sonnensystems
<http://www.scinexx.de/wissen-aktuell-19839-2016-02-12.html>
10. U. Fink, W. Ip: Die sonnenfernen Planeten. Phys. unserer Zeit **14**, 170 (1983)
11. <https://lexikon.astronomie.info/uranus/moons.php>
12. <http://lexikon.astronomie.info/neptun/moons.php>
13. R. Taton, C. Wilson (eds.): *Planetary Astronomy from the Renaissance to the Rise of Astrophysics* (Cambridge Univ. Press, New York 1989)
14. J.A. Fernández, K. Jockers: Nature and Origin of Comets. Rep. Progr. Phys. **46**, 665–772 (1983)
15. [https://de.wikipedia.org/wiki/Rosetta_\(Sonde\)](https://de.wikipedia.org/wiki/Rosetta_(Sonde))
16. ESA/Rosetta/NAVCAM, CC BY-SA IGO 3.0, CC BY-SA 3.0-igo, <https://commons.wikimedia.org/w/index.php?curid=36603034>
17. J.C. Brandt, R.D. Chapman: *Introduction to Comets* (Cambridge Univ. Press, Cambridge 2004)
18. G.W. Kronk: *Cometography – A Catalog of Comets* (Cambridge Univ. Press, Cambridge 2000–2008)
<https://de.wikipedia.org/wiki/Komet>
19. M. Stix: *The Sun* (Springer, Heidelberg 1989)
K.R. Lang: *Die Sonne: Stern unserer Erde* (Springer, Berlin, Heidelberg 1996)
R. Kiepenhahn: *Der Stern, von dem wir leben* (DTV, München 1993)

20. R. Kippenhahn, A. Weigert: *Stellar Structure and Evolution* (Springer, Berlin, Heidelberg 1994)
21. H.V. Klapdor-Kleingrothaus, K. Zuber: *Teilchenastrophysik* (Teubner, Stuttgart 1997)
J.N. Bahcall: *Neutrino Astrophysics* (Cambridge Univ. Press, Cambridge 1989)
22. J.A. Thomas: *Neutrino oscillations – present status and future plans* (World Scientific, Singapore 2008)
http://www.mppmu.mpg.de/~rwagner/skript/Neutrino_Oszillationen.html
23. C. Giunti et al.: *Fundamentals of Neutrino Physics and Astrophysics* (Oxford Univ. Press, Oxford 2007)
24. R. Davis: Phys. Rev. Lett. **12**, 303 (1964)
25. P.C. Davies (ed.): *The New Physics* (Cambridge Univ. Press, Cambridge 1992)
26. T. Kirsten: Gallex mißt Sonnenneutrinos. Sterne und Welt- raum **32**, 16 (1993)
27. W. Hampel: http://www.mps.mpg.de/events/2007ihy/dokumente/vortraege/vortrag_hampel
28. P.V. Foukal: Die veränderliche Sonne. Spektrum Wiss., Febr. 1990
29. J.W. Leibacher, R.W. Noyes, J. Toomre, R.K. Ulrich: He- lioseismologie. Spektrum Wiss., Nov. 1985
30. M.J. Thompson, M.S. Cunha, M.J.P.F.G. Monteiro (Hrsg.): *Asteroseismology Across the HR Diagram* 1. Aufl. (Kluwer, 2003)
31. F.P. Pijpers: *Methods in Helio- and Asteroseismology* (Imperial College Press, London 2006)

Geburt, Leben und Tod von Sternen

11

11.1	Die sonnennächsten Sterne	322
11.2	Die Geburt von Sternen	330
11.3	Der stabile Lebensabschnitt von Sternen (Hauptreihenstadium)	335
11.4	Die Nach-Hauptreihen-Entwicklung	338
11.5	Entartete Sternmaterie	342
11.6	Schwarze Löcher	351
11.7	Quasare	355
11.8	Beobachtbare Phänomene während des Endstadiums von Sternen	356
11.9	Zusammenfassende Darstellung der Sternentwicklung	364
11.10	Zum Nachdenken	366
	Zusammenfassung	366
	Aufgaben	367
	Literaturverzeichnis	368

Früher glaubte man, dass die Sterne und das Universum statische Gebilde seien, die sich nicht verändern, sondern „von Ewigkeit zu Ewigkeit“ existierten. Heute weiß man, dass sowohl die Sterne als auch das gesamte Universum sich fortwährend verändern. Die Sterne entstehen durch Kontraktion riesiger Gas- und Staubwolken. Sie durchlaufen, wie ein Mensch, verschiedene Entwicklungsstadien, während denen sie Strahlungsleistung abgeben, um dann schließlich nach verschiedenen Zwischenstadien in ein Endstadium überzugehen, in welchem sie schnell oder auch langsam verlöschen. Bei diesem Übergang wird oft wieder Material für die Bildung neuer Sterne frei. In diesem Sinne kann man von Geburt, Leben und Tod eines Sternes reden.

Das Leben eines Sternes dauert im Allgemeinen viele Millionen bis Milliarden Jahre; nur sehr heiße massereiche Sterne leben weniger als 1 Mio. Jahre. Innerhalb der Beobachtungszeit eines Menschenlebens lässt sich deshalb nur jeweils der Jetztzustand eines Sterns beobachten. Um trotzdem genau Aussagen über die verschiedenen Entwicklungsphasen von Sternen machen zu können, muss man viele Sterne beobachten, die sich jeweils in verschiedenen Stadien ihrer Entwicklung befinden. Je größer der Bruchteil aller beobachteten Sterne in einem bestimmten Stadium ist, desto länger dauert dieses Stadium in der Sternentwicklung. Dies ist völlig analog zu der Situation eines Besuchers in einem fremden Land, der etwas lernen möchte über die Entwicklungsphasen der dort lebenden Menschen. Er trifft gleichzeitig Menschen aller Altersstufen, die er in Lebensabschnitte: Säuglinge, Kinder, Erwachsene und Greise einteilt. Aus dem prozentualen Anteil der verschiedenen Altersgruppen schließt er auf die dazu proportionalen zeitlichen Dauern der einzelnen Lebensabschnitte. Dieser Schluss ist richtig, wenn die Bevölkerung über längere Zeit stationär bleibt.

Wir müssen deshalb zuerst diskutieren, welche Eigenschaften eines Sternes Indikatoren für sein Lebensalter und seinen jetzigen Zustand sind, wie man diese Eigenschaften messen kann und welche Modelle daraus für die Sternentwicklung folgen.

Die wichtigsten charakteristischen Eigenschaften eines Sterns sind seine *Masse*, sein *Radius*, seine *Leuchtkraft* (= gesamte abgestrahlte Leistung) und sein *Spektraltyp*, welcher von der spektralen Verteilung seiner Strahlung, also im Wesentlichen von seiner Oberflächentemperatur und seiner chemischen Zusammensetzung, abhängt. Wir haben im Abschn. 9.8 gelernt, dass man aus der gemessenen scheinbaren Helligkeit eines Sterns nur dann auf seine absolute Helligkeit und damit seine Leuchtkraft L schließen kann, wenn man seine Entfernung kennt. Die Entfernungsmessung ist deshalb eines der zentralen Anliegen der Astronomie.

Ein zweites Verfahren der Leuchtkraftbestimmung beruht auf der Messung des Sternradius R und der Oberflächentemperatur T . Aus diesen beiden Größen lässt sich die absolute Leuchtkraft

$$L = 4\pi R^2 \sigma \cdot T^4$$

bestimmen, wobei σ die Stefan-Boltzmann-Konstante ist. Wir müssen deshalb zuerst einige Verfahren zur Entfernungsmessung und zur Bestimmung von Sternradien diskutieren.

11.1 Die sonnennächsten Sterne

Der uns nächste Stern ist Proxima Centauri in einer Entfernung von $4,27 \text{ ly} = 1,3 \text{ pc}$. Die mittlere Dichte der Sterne in unserer „näheren“ Umgebung ist etwa $0,1 \text{ Sterne pro pc}^3$. In Tab. 11.1 ist die Zahl der Sterne innerhalb einer Kugel mit Radius r um die Sonne aufgelistet. Die Entfernung der meisten sonnennahen Sterne wurde inzwischen mit großer Genauigkeit vom Satelliten HIPPARCOS direkt mit Hilfe eines speziellen trigonometrischen Verfahrens gemessen (siehe Abschn. 9.7).

Die Entfernungen der 300 nächsten Sterne konnten mit einem Fehler von kleiner als 1 %, die von 4000 weiteren Sternen mit 5 % Unsicherheit und von 10^5 Sternen mit $\leq 10\%$ bestimmt werden. Damit sind aus den beobachteten scheinbaren Helligkeiten dieser Sterne ihre Leuchtkräfte L genügend genau bekannt, um daraus eine Beziehung zwischen Spektraltyp, Leuchtkraft und Sternradius R_S herausstellen. Kennt man aus der Messung der Spektralverteilung (wie bei der Sonne) die Temperatur T der Sternoberfläche und die Leuchtkraft L , so lässt sich aus dem Stefan-Boltzmann-Gesetz der Sternradius ermitteln, weil für diesen Fall gilt:

$$L_S = 4\pi R_S^2 \sigma \cdot T^4 \Rightarrow R_S = \frac{1}{T^2} \sqrt{\frac{L_S}{4\pi\sigma}} . \quad (11.1)$$

Um die Orientierung am Sternhimmel zu erleichtern und die verschiedenen Sterne unterscheiden zu können, hat man schon früh bestimmte Sterngruppen zu *Sternbildern* zusammengefasst und den einzelnen Sternen Namen gegeben. Beispiele für bekannte Sternbilder sind der Große Bär (Ursa Major), Orion, Fuhrmann (Auriga), Pegasus, Widder (Aries), Bärenhüter (Bootes), Steinbock (Capricornus). Die Einzelsterne tragen häufig arabische Namen. Heute werden die verschiedenen Sterne eines Sternbildes nach dem griechischen Alphabet entsprechend ihrer scheinbaren Helligkeit angeordnet. Der hellste Stern im Sternbild des großen Wagens heißt α Ursae Majoris (α UMa) (arabisch: Dubhe), der zweithellste β Ursae Majoris (Merak), usw.

Abb. 11.1 zeigt zur Illustration die am Erdäquator im Nordwinter sichtbaren Sternbilder. Man beachte jedoch, dass die einzelnen Sterne eines Sternbildes i. Allg. ganz verschiedene Entfernungen von der Erde haben.

Tabelle 11.1 Zahl der sonnennächsten Sterne

Radius r um Sonne	Zahl der Sterne in Kugel mit Radius r
3 pc	12
5 pc	52
10 pc	≈ 400
30 pc	10^4
100 pc	$3 \cdot 10^5$
300 pc	10^7

Abbildung 11.1 Die Wintersternbilder der Zonen um den Himmelsäquator [1]

11.1.1 Direkte Messung von Sternradien

Die Winkeldurchmesser von Sternen sind selbst für die nächsten Sterne (außer der Sonne) bei weitem zu klein, um sie mit Hilfe trigonometrischer Verfahren messen zu können.

Beispiel

Der uns zweitnächste Stern α -Centauri A hat einen Radius von $R \approx 8 \cdot 10^8$ m und eine Entfernung von $r = 1,34$ pc $\approx 4 \cdot 10^{16}$ m. Sein Durchmesser erscheint deshalb von der Erde aus als Winkeldurchmesser $\Delta\alpha = 2R/r \approx 0,01''$. Dies ist um 2 Größenordnungen kleiner als das durch das Seeing bedingte Winkelauflösungsvermögen von Teleskopen und liegt immerhin noch um eine Größenordnung unter der beugungsbedingten Auflösungsgrenze eines Fernrohres mit 1 m Objektivdurchmesser.

Jeder Stern erscheint deshalb selbst in großen Teleskopen bei optischer Beobachtung als Beugungsbild einer punktförmigen Lichtquelle.

Trotzdem gibt es einige Verfahren, die Durchmesser näher und genügend großer Sterne zu messen. Dazu gehören z. B. genaue Messungen von Sternbedeckungen durch den Mond. Der Helligkeitsabfall des Sternenlichts bei einer Verdunklung durch den Mond verläuft wegen der Beugung am Mondrand nicht gleichmäßig, sondern zeigt eine Folge von Beugungsmaxima und Minima, deren Amplituden bei einem endlichen Sternendurchmesser kleiner sind als bei einer punktförmigen Lichtquelle. Mit Hilfe der Beugungstheorie (siehe Bd. 2, Abschn. 10.6, 10.7) lässt sich aus dem photometrisch gemessenen Intensitätsverlauf bei der Sternbedeckung der Sternendurchmesser bestimmen.

Ein genaueres Verfahren ist bei engen Doppelsternsystemen möglich, wo einer der beiden Sterne periodisch den anderen bedeckt (siehe Abschn. 11.1.2).

Für große Sterne unserer näheren Umgebung kann der Radius mit Hilfe der von *Michelson* eingeführten Stellar-Interferometrie gemessen werden [2]: Dies funktioniert folgendermaßen:

Das Licht eines Sterns wird durch zwei möglichst weit voneinander entfernte Spiegel S_1, S_2 auf die Öffnung eines Fernrohrs gelenkt (Abb. 11.2a), und man beobachtet in der Fokusebene B die durch ein schmalbandiges Spektralfilter SpF durchgelassene Intensität $I_\lambda(d)$ als Funktion der Entfernung d der beiden Spiegel. Das von der ausgedehnten Lichtquelle (d. h. dem Stern mit Radius R_S) emittierte Licht erzeugt in der Beobachtungsebene ein Interferenzmuster, völlig analog zum Young'schen Doppelspaltversuch (Bd. 2, Abschn. 10.3.2). Ist $r_S \gg d$ die Entfernung des Sterns, so gilt für die maximal auftretende Wegdifferenz für Licht von entgegengesetzten Randpunkten R_1, R_2 des Sterns

Abbildung 11.2 Zum Prinzip des Michelson'schen Stellar-Interferometers:
a) Experimentelle Anordnung; b) zur Entstehung der Interferenzstruktur

(Abb. 11.2b)

$$\begin{aligned}\Delta s_{\max} &= \overline{R_2 S_1} - \overline{R_1 S_1} = \overline{R_1 S_2} - \overline{R_1 S_1} \\ &\approx 2R_S \cdot \sin \vartheta = 2R_S \cdot d / 2r_S.\end{aligned}\quad (11.2)$$

Wird Δs_{\max} größer als $\lambda/2$, so wird wegen der statistischen Emission des Lichtes von den einzelnen Punkten des Sterns die Phasendifferenz

$$\Delta\phi = (2\pi/\lambda)\Delta s$$

statistisch zwischen null und π schwanken. Damit wird die Interferenzstruktur in der Beobachtungsebene B sich zeitlich ausmitteln und ist nicht mehr beobachtbar.

Die Bedingung für die kohärente (d. h. phasenkorrelierte) Beleuchtung der beiden Spiegel ist daher:

$$\begin{aligned}\Delta s_{\max} &\approx \frac{R_S \cdot d}{r_S} \leq \lambda/2 \\ \Rightarrow R_S &\leq r_S \cdot \frac{\lambda}{2d}.\end{aligned}\quad (11.3)$$

Misst man den Kontrast

$$K = \frac{I_{\max} - I_{\min}}{I_{\max} + I_{\min}}$$

der Interferenzstruktur als Funktion des Abstandes d der beiden Spiegel (Abb. 11.3), so lässt sich aus dem Abstand d_S , bei dem der Kontrast null wird, der Sternradius

$$R_S = r_S \cdot \frac{\lambda}{2d_S} \Rightarrow d_S = \frac{\lambda}{\Delta\alpha} \quad (11.4)$$

mit $\Delta\alpha = 2R_S/r_S$ ermitteln, wenn die Entfernung r_S des Sterns bekannt ist.

Der erste Stern, dessen Winkeldurchmesser $\Delta\alpha = 0,047''$ mit diesem Verfahren gemessen wurde, war der rote Riesenstern Betelgeuze (α Orionis). Aus der bekannten Entfernung von $r =$

Abbildung 11.3 Intensitätsverteilung und Kontrast der Interferenzstruktur als Funktion des Spiegelabstandes d

310 ly ergibt sich sein linearer Durchmesser $D = 4,1 \cdot 10^8$ km, 300-mal so groß wie der der Sonne, und größer als der Durchmesser der Marsbahn.

Dieses Verfahren wurde von *R. Hanbury-Brown* und *R.Q. Twiss* verbessert [3], indem statt der Amplituden-Interferenz, die empfindlich ist gegen unterschiedliche Schwankungen der Luftbrechzahl für die beiden interferierenden Teilstrahlen, eine Intensitätskorrelation gemessen wird. Man misst die Zahl $(dN/dt)\Delta t$ der detektierten Photonen im Zeitintervall Δt in beiden Kanälen (Abb. 11.4) und ermittelt in einem Korrelator das Signal

$$\begin{aligned} S(\tau) &= \int_0^{\Delta t} \frac{I_1(t) \cdot I_2(t+\tau)}{\langle I^2(t) \rangle} dt \\ &= \frac{1}{\langle N^2 \rangle} \int_0^{\Delta t} \frac{dN_1(t)}{dt} \cdot \frac{dN_2(t+\tau)}{dt} dt, \end{aligned}$$

das von der Verzögerungszeit τ zwischen den beiden Signalpulsen abhängt.

Die Funktion $S(\tau)$ ist ein Maß für die Kohärenz der emittierenden Lichtquelle und damit, wie beim Michelson-Stellar-Interferometer, für ihren Durchmesser.

Abbildung 11.4 Prinzip des Hanbury-Brown-Twiss-Intensitätskorrelators

Die wichtigste Methode zur Bestimmung von Sternradien ist die Analyse der Lichtkurven $L(t)$ von photometrischen Doppelsternen, der wir uns im nächsten Abschnitt zuwenden.

11.1.2 Doppelsternsysteme und die Bestimmung von Sternmassen und Sternradien

Zur Bestimmung der Massen von Sternen erweisen sich Doppelsternsysteme als äußerst nützliche Informationsquellen. Solche Systeme bestehen aus zwei Sternen, die um ihren gemeinsamen Schwerpunkt kreisen. Doppelsterne sind keineswegs eine Ausnahme unter den Sternen. Mehr als 50 % aller Sterne gehören zu Systemen aus zwei oder mehr Sternen.

Der Abstand zwischen den zwei Komponenten eines Doppelsternsystems reicht von einigen 10^2 AE bis herab zur Summe der beiden Sternradien, wo sich beide Sterne gerade berühren. Die Umlaufzeiten sind mit den Abständen über das 3. Kepler'sche Gesetz verknüpft und reichen von einigen Stunden bei sehr kleinen Abständen bis zu Tausenden von Jahren bei großen Abständen.

Beide Komponenten laufen auf elliptischen Bahnen um den gemeinsamen Schwerpunkt. Beschreibt man die Bahn einer Komponente in einem Koordinatensystem, dessen Nullpunkt im Mittelpunkt der anderen Komponente liegt, so wird die Bahn wieder eine Ellipse (siehe Abschn. 10.1).

Man unterscheidet die Doppelsternsysteme nach ihrer Beobachtungsmöglichkeit:

Bei **visuellen Doppelsternen** kann man beide Sterne getrennt beobachten. Ihr Winkelabstand muss also größer als $0.^{\circ}1$ sein, weil dies die Auflösungsgrenze irdischer Teleskope ist.

Bei den **astrometrischen Doppelsternen** ist nur ein Stern sichtbar. Die Beobachtung seiner Eigenbewegung zeigt jedoch an, dass ein zweiter, unsichtbarer Stern vorhanden sein muss, der mit dem ersten, sichtbaren Stern um einen gemeinsamen Schwerpunkt kreist.

Die **spektroskopischen Doppelsterne** lassen sich zwar räumlich nicht getrennt auflösen, aber ihre gegenläufige Bewegung um ihren Schwerpunkt zeigt sich in entgegengesetzten Dopperverschiebungen ihrer Spektrallinien. Im Spektrum des Paares erscheinen die Spektrallinien also aufgespalten in Doppler-Dubletts, deren Abstand periodisch variiert.

Die vierte Kategorie von Doppelsternen sind die Bedeckungsveränderlichen (**photometrische Doppelsterne**), bei denen eine Komponente periodisch vor oder hinter der anderen Komponente vorbeiläuft. Deshalb variiert die Helligkeit des Systems mit der Periode der Umlaufzeit.

Oft erscheinen zwei Sterne am Firmament nahe beieinander, ohne dass sie wirkliche Doppelsterne sind, weil ihre Entfernung r_1 und r_2 sehr unterschiedlich sind. Man nennt sie **optische Doppelsterne**.

Abbildung 11.5 Beispiel optischer Doppelsterne (Alcor und Mizar) im großen Bären, visueller Doppelstern (Mizar A und B) und spektroskopische Doppelsterne (je zwei Komponenten von Mizar A und B)

Als Beispiel wollen wir das Sternbild des Großen Bären betrachten (Abb. 11.5). Alcor und Mizar, die beide mit bloßem Auge sichtbar sind, bilden ein optisches Doppelsternsystem mit einem Winkelabstand von $11'50''$, Alcor (das „Reiterlein“ auf dem Wagen) ist jedoch mit einer Entfernung von $r_1 = 24,88 \text{ pc}$ weit entfernt von Mizar ($r_2 = 23,96 \text{ pc}$). Man vergleiche ihre Entfernung $\Delta r = 0,92 \text{ pc}$ mit der zu unserem nächsten Stern Proxima Centauri ($\Delta r = 1,3 \text{ pc}$). Mizar selbst bildet ein echtes visuelles Doppelsternsystem mit den Komponenten A und B, deren Winkelabstand $14''$ beträgt und die deshalb mit einem Teleskop aufgelöst werden können. Beide Komponenten A und B bilden ihrerseits wieder spektroskopische Doppelsternsysteme (Abb. 11.5), die nur aufgrund der Dopplerverschiebungen ihrer Spektrallinien unterschieden werden können.

Abbildung 11.6 Elliptische Bahnen der beiden Komponenten eines visuellen Doppelsterns **a** im Schwerpunktsystem, **b** in Relativkoordinaten mit Ursprung im schweren Stern

Aus (11.6) folgt dann für die Einzelmassen der beiden Komponenten in Einheiten der Sonnenmasse:

$$\frac{M_1}{M_\odot} = \frac{M_1 + M_2}{M_\odot} \frac{a_2}{a}; \quad \frac{M_2}{M_\odot} = \frac{M_1 + M_2}{M_\odot} \frac{a_1}{a}. \quad (11.7)$$

Die Massensumme $M_1 + M_2$ kann nach dem dritten Kepler'schen Gesetz aus der Umlaufzeit T gemäß

$$M_1 + M_2 = \frac{4\pi^2}{G} \frac{a^3}{T^2} \quad (11.8)$$

bestimmt werden (G = Gravitationskonstante), sodass aus (11.6) und (11.7) bei Messung von a_1, a_2 und T die Massen beider Komponenten gewonnen werden können. Erscheint die große Halbachse a von der Erde aus unter dem Winkel $\alpha = a/r$ und ist die Parallaxe des Doppelsternsystems in Parsec $\pi = 1 \text{ AE}/r$, wobei r seine Entfernung von der Sonne ist, so gilt für den Absolutwert der großen Halbachse:

$$a = \frac{1 \text{ AE}}{\pi} \cdot \alpha. \quad (11.9)$$

Damit wird aus (11.7):

$$\frac{M_1 + M_2}{M_\odot} = \left(\frac{\alpha}{\pi}\right)^3 \left(\frac{1 T_S^{(E)}}{T}\right)^2, \quad (11.10)$$

wobei $T_S^{(E)} = 1 \text{ Jahr}$ die siderische Umlaufzeit der Erde um die Sonne ist.

Die Beziehung (11.10) kann direkt aus den Beobachtungen nur dann gewonnen werden, wenn die Bahnebene der beiden Komponenten entweder senkrecht zur Sichtlinie Erde–Doppelstern

11.1.2.1 Visuelle Doppelsterne

Für visuelle Doppelsterne, bei denen man beide Komponenten und ihre elliptischen Bahnen um den gemeinsamen Schwerpunkt direkt beobachten kann (Abb. 11.6), ist das Verhältnis der Massen der Komponenten:

$$\frac{M_1}{M_2} = \frac{a_2}{a_1}. \quad (11.5)$$

Die große Halbachse der relativen Bahn (Abb. 11.6b) ist $a = a_1 + a_2$, sodass man die Beziehungen

$$a_1 = \frac{M_2}{M_1 + M_2} a; \quad a_2 = \frac{M_1}{M_1 + M_2} a \quad (11.6)$$

erhält.

Meistens drückt man die Massen der Sterne in Einheiten der Sonnenmasse M_\odot aus.

Abbildung 11.7 Wahre und auf eine Ebene senkrecht zur Sichtlinie Erde–Doppelstern projizierte Bahn. Der Projektionspunkt P_1 von M_1 liegt nicht mehr im Brennpunkt der projizierten Ellipse

oder parallel zu ihr liegt. Im Allgemeinen ist sie jedoch gegen die Sichtlinie geneigt (Abb. 11.7). Deshalb muss man den Neigungswinkel i bestimmen. Dies ist möglich, weil sich bei der Projektion einer geneigten Bahnebene die hellere Komponente nicht wie in Abb. 11.6b im Brennpunkt der Ellipsenbahn der schwächeren Komponente befindet. Der zuerst einmal unbekannte Winkel i lässt sich ermitteln, weil er einen solchen Wert haben muss, dass aus den beobachteten Bahndaten durch Projektion auf die wahre Bahnebene die Kepler-Gesetze erfüllt sind.

11.1.2.2 Spektroskopische Doppelsterne

Das Prinzip der Messung der Bahndaten von spektroskopischen Doppelsternen wird in Abb. 11.8 verdeutlicht. In der Stellung A findet keine Dopplerverschiebung statt, weil die Geschwindigkeit beider Komponenten senkrecht auf der Sichtlinie zur Erde

Abbildung 11.8 Doppleraufspaltung der Spektrallinien bei spektroskopischen Doppelsternen

Abbildung 11.9 Zur Analyse der Bahnelemente eines Doppelsterns aus den Dopplerverschiebungen. **a** Dopplerverschiebungen; **b** Bahn der Komponenten A und B

steht. In der Stellung B sind die Spektrallinien der Komponente 2 nach rot, die der Komponente 1 nach blau verschoben.

Beispiel

Die Dopplerverschiebungen $\Delta\lambda(t)$ einer Emissionslinie bei 589 nm eines Doppelsternes $A-B$ mögen einen sinusförmigen zeitlichen Verlauf $\Delta\lambda(t) = \Delta\lambda_0 \cdot \sin \omega t$ mit einer Periode von $T = 2\pi/\omega = 11$ d und $\Delta\lambda_0(B) = 3,2 \cdot 10^{-4} \lambda_0$; $\Delta\lambda_0(A) = 1,6 \cdot 10^{-4} \lambda_0$ besitzen. Wegen $\Delta\lambda = \lambda_0 \cdot v/c$ laufen die beiden Komponenten A und B mit Geschwindigkeiten $v_A = 50$ km/s, $v_B = 100$ km/s auf einer Kreisbahn um den Schwerpunkt (Abb. 11.9). Der Abstand r_A und r_B der beiden Komponenten vom Schwerpunkt S ist daher

$$\begin{aligned} r_A &= v_A/\omega = v_A \cdot T/2\pi = 5 \cdot 10^4 \cdot 1,5 \cdot 10^5 \text{ m} \\ &= 0,75 \cdot 10^{10} \text{ m} = 0,05 \text{ AE}, \\ r_B &= v_B/\omega = 0,1 \text{ AE}. \end{aligned}$$

11.1.2.3 Photometrische Doppelsterne

Die photometrischen Doppelsterne (Bedeckungsveränderliche) gaben den Astronomen lange Zeit ein Rätsel auf, weil man ihre Helligkeitschwankungen nicht deuten konnte. Erst 1782 wurde am Beispiel des veränderlichen Sterns Algol (β Persei) durch J. Goodricke gezeigt, dass die Helligkeitsänderungen periodisch waren und die Hypothese aufgestellt, dass die Ursache für diese Änderung in der Bedeckung durch den zweiten Stern eines Doppelsternsystems liegen. Diese Hypothese wurde erst 100 Jahre später bestätigt, als H.C. Vogel aufgrund der Dopplerverschie-

Abbildung 11.10 Bedeckungsveränderliche Doppelsterne und ihre schematische Lichtkurve

bung zeigen konnte, dass die Radialgeschwindigkeit von Algol sich mit derselben Periode ändert.

Für das Beispiel einer helleren Komponente *A* und einer lichtschwächeren Komponente *B* ist die Lichtkurve der scheinbaren Helligkeit der Bedeckungsveränderlichen in Abb. 11.10 schematisch gezeigt.

Aus dem Verlauf des Abfalls und Anstiegs der Helligkeitskurven lässt sich das Verhältnis der Sternradien von *A* und *B* und bei Kenntnis der Geschwindigkeiten (aus Umlaufzeit und Bahnparametern) auch die einzelnen Radien R_A und R_B bestimmen. Aus den Einbrüchen der Helligkeit zu den Zeiten t_2 und t_4 kann man das Verhältnis der Leuchtkräfte der beiden Komponenten *A* und *B* ermitteln (siehe Aufg. 11.3). Mit Hilfe der Speckle-Interferometrie lassen sich Doppelsterne noch auflösen, wenn die beiden Komponenten einen Winkelabstand haben, der dem theoretischen, beugungsbegrenzten Auflösungsvermögen entspricht, also wesentlich kleinere Winkel $\alpha = \lambda/D$ als die durch das „Seeing“ begrenzte Winkelauflösung.

11.1.3 Spektraltypen der Sterne

Beobachtet man die Strahlung eines Sterns spektral zerlegt, so zeigen die Sterne, genau wie die Sonne, ein kontinuierliches Spektrum (siehe Abschn. 10.5), dem sowohl diskrete dunkle Absorptionslinien (Fraunhoferlinien) als auch helle Emissionslinien überlagert sind. Die spektrale Verteilung des Kontinuums hängt ab von der Oberflächentemperatur des Sterns und von der Dicke der das Kontinuum emittierenden Oberflächenschicht (Photosphäre). Die Absorptionslinien werden durch Übergänge in Atomen und Molekülen erzeugt, deren Temperatur tiefer ist als die der Kontinuumsstrahlung, während die Emissionslinien von Atomen oder Ionen in heißeren Schichten (z. B. der Chromosphäre der äußeren Sonnenatmosphäre) stammen. Das diskrete Absorptions- bzw. Emissionsspektrum wird durch die chemische Zusammensetzung der Sternatmosphären bestimmt.

Die erste photographische Aufnahme eines Sternspektrums wurde von *Henry Draper* 1872 gemacht. Später wurden am Harvard-Observatorium mit Hilfe eines Objektiv-Prismen-Teleskops die Spektren von etwa 400.000 Sternen aufgenommen und nach bestimmten Merkmalen klassifiziert. Diese **Harvard-Klassifikation** basiert auf den Intensitätsverhältnissen

wichtiger Absorptionslinien im Sternspektrum, wie z. B. die Balmerreihe im H-Atom, die Linien des He-Atoms, Linien des neutralen Eisenatoms und des Kalzium-Ions und verschiedener Moleküllinien wie z. B. des CN-Radikals und des TiO-Moleküls. Diese Intensitätsverhältnisse hängen empfindlich ab von der Temperatur der absorbierenden Oberflächenschichten.

Die Spektraltypen der Harvardklassifikation werden mit großen Buchstaben bezeichnet. In der Reihenfolge sinkender Temperaturen lautet die Harvardsequenz, nach verschiedenen Umstellungen im Laufe verfeinerter Beobachtungen, heute

$$\begin{array}{c} / \\ O - B - A - F - G - K - \end{array} \quad \begin{array}{c} S \\ \backslash \\ M \\ C \end{array} \quad (11.11)$$

(Merksatz: *O Be A Fine Girl, Kiss Me*; bzw. für deutsche Astronomiestudenten: *Ohne Bier arbeiten feine Gammel keine Minute*).

Die O-Sterne sind die heißesten, die M-Sterne die kältesten (siehe Tab. 11.2). Die zusätzlichen Spektraltypen C (Kohlenstoff-Sterne) und S wurden eingeführt, als man entdeckte, dass in einigen kühlern Sternen Absorptionsbanden des molekularen Kohlenstoffs C_2 und der Moleküle CH, CN auftraten, oder Metalloxide wie ZrO und LaO (in S-Sternen), die bei

Tabelle 11.2 Klassifikation der Spektraltypen der Sterne. Aus A. Unsöld, B. Baschek: *Der neue Kosmos*. (Springer, Berlin, Heidelberg 1991)

Spektraltyp	T/K	Klassifikationskriterien
O	50.000	Linien hochionisierter Atome: He II, Si IV, N III ...; Wasserstoff H relativ schwach; gelegentlich Emissionslinien.
B0	25.000	He II fehlt; He I schwach; Si III, O II; H stärker.
A0	10.000	He I fehlt; H im Maximum; Mg II, Si II stark; Fe II, Ti II schwach, Ca II schwach.
F0	7600	H schwächer; Ca II stark; die ionisierten Metalle, z. B. Fe II, Ti II hatten ihr Maximum bei $\sim A5$; die neutralen Metalle, z. B. Fe I, Ca I erreichen nun etwa die gleiche Stärke.
G0	6000	Ca II sehr stark; neutrale Metalle Fe I ... stark.
K0	5100	H relativ schwach, neutrale Atomlinien stark; Moleküllbanden.
M0	3600	Neutrale Atomlinien, z. B. Ca I sehr stark; TiO-Banden.
M5	3000	Ca I sehr stark, TiO-Banden stärker.
C	3000	Starke CN-, CH-, C_2 -Banden; TiO fehlt; neutrale Metalle wie bei K und M.
S	3000	Starke ZrO-, YO-, LaO-Banden; neutrale Atome, wie bei K und M.

Tabelle 11.3 Spektralklassifikation und relative Häufigkeit der Hauptreihensterne

Spektraltyp	Oberflächen-temperatur	Farbindex $B-V$	Häufigkeit in %
O5	35.000 K	-0,45	
B0	21.000 K	-0,31	3
B5	13.500 K	-0,17	3
A0	9700 K	-0,00	27
A5	8100 K	+0,16	27
F0	7200 K	+0,30	10
F5	6500 K	+0,45	10
G0	6000 K	0,57	16
G5	5400 K	0,70	16
K0	4700 K	0,84	37
K5	4000 K	1,11	37
M0	3300 K	1,24	7
M5	2600 K	1,61	7

den M-Sternen mit gleicher Oberflächentemperatur nicht zu sehen waren.

Später wurde diese Klassifikation verfeinert durch eine Unterteilung jedes Spektraltyps in 10 Untergruppen. So gehört unsere Sonne z. B. zum Spektraltyp G2 [6].

Die Festlegung der Harvard-Sequenz erfolgt durch die Spektren bestimmter Standard-Sterne, die als Referenz dienen (Tab. 11.2).

In Tab. 11.3 sind die relativen Häufigkeiten der verschiedenen Spektraltypen für Hauptreihensterne aufgelistet.

11.1.4 Hertzsprung-Russel-Diagramm

In den Jahren 1910–1913 fanden der dänische Astronom *Ejnar Hertzsprung* (1873–1967), der in Göttingen, Potsdam und Leiden als Professor arbeitete und der amerikanische Astronom *Henry Norris Russel* (1877–1957) in Princeton durch Vergleich vieler Sternspektren einen bemerkenswerten systematischen Zusammenhang zwischen den absoluten Helligkeiten und den Spektraltypen der Sterne. Trägt man für bisher vermessene Sterne die absoluten Helligkeiten gegen den Spektraltyp auf, ergibt sich das **Hertzsprung-Russel-Diagramm** (HRD), oft auch **Farben-Helligkeits-Diagramm** genannt, der Abb. 11.11.

Es fällt auf, dass man die Sterne in Gruppen einteilen kann, die, wie später klar wird, verschiedenen Entwicklungsstadien der Sterne entsprechen. Die meisten Sterne liegen in der Nähe einer Kurve, die man **Hauptreihe** nennt. Zu ihnen gehört auch die Sonne. Es sind Sterne während ihrer stabilen Brennphase. Oberhalb der Hauptreihe gibt es drei Bereiche, in denen **Riesensterne** ($R_s \gg R_\odot$) liegen. Links unterhalb der Hauptreihe befinden sich die sogenannten **Weissen Zwerge**.

Man unterscheidet verschiedene **Leuchtkraftklassen** der Sterne (Yerkes-Klassifikation oder auch MKK-Klassifikation nach *W. Morgan, Phillip Keenan und Edith Kellman* vom

Abbildung 11.11 Hertzsprung-Russel-Diagramm. Nach H. Karttunen et al.: *Astronomie* [8]

Yerkes-Observatorium der Universität Chicago in Wisconsin). Diese Klassen sind in ihrer verfeinerten Version der MK-Klassifikation:

- 0 Extrem leuchtkräftige Super-Überriesen,
- Ia Überriesen mit großer Leuchtkraft,
- Ib Überriesen mit geringer Leuchtkraft,
- II Riesen mit großer Leuchtkraft,
- III Normale Riesen,
- IV Unterriesen,
- V Hauptreihensterne (Zwergsterne),
- VI Unterzwerge.

Im Bereich oberhalb der Hauptreihe gibt es außerdem eine Reihe veränderlicher Sterne, welche ihre Leuchtkraft periodisch oder unregelmäßig ändern und instabile Übergangsphasen der Sterne darstellen [9].

Für die stabilen Hauptreihensterne gibt es eine 1925 von *Sir Arthur Stanley Eddington* (1882–1944) gefundene Relation zwischen der Masse M eines Sterns und seiner Leuchtkraft L (**Masse-Leuchtkraft-Funktion** (Abb. 11.12)). Es gilt

$$L \propto M^\alpha . \quad (11.12)$$

Für große Massen ($M > 3M_\odot$) wird $\alpha \approx 3$. Für kleine Massen ($M < 0,5M_\odot$) wird $\alpha \approx 4$. Danach ist ein Stern mit $M = 10M_\odot$

Abbildung 11.12 Masse-Leuchtkraft-Diagramm: rote Punkte: spektroskopische Doppelsterne; schwarze Punkte: visuelle Doppelsterne. Aus A. Unsöld, B. Baschek: *Der neue Kosmos* (Springer, Berlin, Heidelberg 1991)

etwa 1000-mal heller als die Sonne. Die Weißen Zwerge und die Roten Riesen weichen von dieser Beziehung stark ab.

Die kleinsten bisher beobachteten Sternmassen liegen bei etwa $0,05M_{\odot}$. Sie liegen in HRD im rechten unteren Teil der Hauptreihe. Die größten Massen von beobachteten Sternen liegen zwischen $10M_{\odot}$ und $50M_{\odot}$. Eine Ausnahme ist der veränderliche Stern η Carinae in der südlichen Milchstraße, der mit $M \approx 100M_{\odot}$ wahrscheinlich der massereichste Stern in unserem Milchstraßensystem ist. Die Massen der Weißen Zwerge im linken unteren Gebiet des HRD sind durchweg kleiner als 1,5 Sonnenmassen.

Anmerkung. Durch die in den letzten Jahren erfolgten genauen Entfernungsmessungen von über 5000 Sternen durch den Satelliten HIPPARCOS sind die Leuchtkräfte dieser Sterne nun wesentlich genauer bekannt, sodass mit diesen Daten ein ge-

naueres HRD aufgestellt werden kann, welches erlaubt, auch feinere Details von Modellen der Sternentwicklung experimentell genauer zu überprüfen [4].

Von besonderem Interesse ist der Vergleich von Sternen in einem Sternhaufen, weil diese Sterne alle etwa zur gleichen Zeit entstanden sind, sodass man hier den Zusammenhang zwischen Sternmasse und Entwicklungsstadium studieren kann.

Wir wollen jetzt diskutieren, welche Bedeutung diese empirisch gefundenen Diagramme für unser Verständnis der Sternentwicklung haben.

11.2 Die Geburt von Sternen

Nach unserer heutigen Kenntnis entstehen Sterne durch Kontraktion riesiger Wolken aus Gas und Staub. Diese Wolken können sich aus der interstellaren Materie bilden, wobei die Dichte durch verschiedene Mechanismen lokal erhöht werden kann, z. B. durch die Explosion von Sternen und die dabei entstehenden Stoßwellen (siehe Abschn. 11.4). Innerhalb unserer Milchstraße, die etwa 10^{11} Sterne enthält, entstehen Sterne hauptsächlich in den Spiralarmen. Die mittlere Entstehungsrate ist etwa 3–5 Sterne pro Jahr. Der Entstehungsprozess dauert jedoch, je nach Masse des Sterns, zwischen 10^3 – 10^7 Jahre.

Ein Beispiel für eine interstellare Gas- und Staubwolke, in der man die Entstehung von Sternen beobachten kann, ist der Orionnebel (Abb. 11.13).

11.2.1 Das Jeans-Kriterium

Kontraktion einer solchen Gaswolke mit der Masse M und der mittleren Dichte ρ kann eintreten, wenn der (anziehende) Gravi-

Abbildung 11.13 Orionnebel. **a** Aufnahme des Hubble-Teleskops im sichtbaren Licht. **b** Aufnahme im infraroten Spektralbereich mit dem Infrarot-Teleskop der ESO auf dem Paranal in Chile. Mit freundlicher Genehmigung von NASA und ESO

tationsdruck größer wird als der (abstoßende) Gasdruck und der bei Rotation der Gaswolke auftretende Zentrifugaldruck.

Nehmen wir vereinfachend eine nicht rotierende Gaswolke mit homogener Massendichte ϱ und einer Temperatur T an. Die Massendichte ϱ ist so gering, dass wir die Wolke als ideales Gas beschreiben können, sodass sich der Gasdruck aus der allgemeinen Gasgleichung $p \cdot V = n \cdot R \cdot T$ ergibt zu

$$p_{\text{gas}} = \frac{\varrho}{\bar{\mu} \cdot m_{\text{H}}} \cdot kT, \quad (11.13)$$

wobei $\bar{\mu}$ die mittlere atomare Massenzahl und m_{H} die Masse eines H-Atoms ist. Für eine Wolke aus H₂-Molekülen ist z. B. $\bar{\mu} = 2$, für eine Wolke aus 70 % H-Atomen, 10 % H₂-Molekülen und 20 % He-Atomen wäre $\bar{\mu} = 0,7 \cdot 1 + 0,1 \cdot 2 + 0,2 \cdot 4 = 1,7$.

Für den Gravitationsdruck gilt für eine kugelförmige Gaswolke mit Radius R und Masse M (siehe Aufg. 11.5)

$$p_{\text{grav}} = -\frac{3}{8} \frac{G \cdot M^2}{\pi R^4}. \quad (11.14)$$

Gravitative Instabilität tritt auf, wenn $p_{\text{gas}} + p_{\text{grav}} < 0$ wird. Daraus folgt für die Mindestmasse $M = \frac{4}{3}\pi R^3 \cdot \varrho$ einer als kugelförmig angenommenen, gravitativ instabilen Gaswolke mit Radius R das Jeans-Kriterium

$$M \geq \frac{2kT}{G \cdot \bar{\mu} \cdot m_{\text{H}}} \cdot R. \quad (11.15)$$

Setzt man die Zahlenwerte für eine typische diffuse interstellare Wolke aus atomaren Wasserstoffgas ein mit $T = 100 \text{ K}$, $R = 20 \text{ pc} = 6 \cdot 10^{16} \text{ m}$, $\bar{\mu} = 1$, so erhält man $M > 2 \cdot 10^4 M_{\odot}$.

Viele Wolken haben aber nur Massen von $M = 50\text{--}300 M_{\odot}$. Sie sind daher nicht gravitativ instabil.

Um kollabieren zu können, müssen die Wolken kalt sein. So lautet z. B. das Jeans-Kriterium für eine kalte Molekülwolke aus H₂-Molekülen $\bar{\mu} = 2$, $T = 20 \text{ K}$, $R = 20 \text{ pc}$: $M > 2 \cdot 10^3 M_{\odot}$.

Mit $M = \frac{4}{3}\pi \bar{\mu} R^3$ lässt sich (11.15) auch schreiben als Relation zwischen der mittleren Dichte $\bar{\varrho}$ und dem Radius R der Wolke:

$$\begin{aligned} \bar{\varrho} &= \frac{3kT}{2\pi \cdot G \cdot \bar{\mu} \cdot m_{\text{H}}} \cdot \frac{1}{R^2} \\ \Rightarrow R &> \left(\frac{3kT}{2\pi \cdot G \cdot \varrho \cdot \bar{\mu} \cdot m_{\text{H}}} \right)^{1/2}. \end{aligned} \quad (11.16a)$$

Für $R = 20 \text{ pc}$, $T = 20 \text{ K}$ ergibt sich eine Mindestdichte von etwa 2 H₂-Molekülen pro cm³. Der Radius solcher kalten Molekülwolken ist etwa zehnmal so groß wie der mittlere Abstand zwischen zwei Sternen in unserer Galaxis.

Ersetzt man R in (11.15) durch $R = (3M/4\pi\varrho)^{1/3}$, so geht (11.15) über in

$$M \geq \sqrt{\frac{6}{\pi}} \left(\frac{kT}{G \cdot \bar{\mu} \cdot m_{\text{H}}} \right)^{3/2} \cdot \frac{1}{\sqrt{\varrho}}. \quad (11.16b)$$

Abbildung 11.14 Kontraktion einer gravitativ instabilen kalten Gaswolke

Die Mindestmasse für einen Gravitationskollaps ist *nicht* von der Ausdehnung der Wolke abhängig, sondern nur von ihrer Dichte ϱ und der Temperatur T (Abb. 11.14).

In Tab. 11.4 sind für verschiedene Dichten ϱ und Temperaturen T die Mindestmassen aufgelistet.

Anmerkung. Man kann das Jeans-Kriterium auch aus dem *Virialsatz* herleiten. Bei einer anziehenden Kraft, die proportional zu r^{-2} ist, gilt, dass ein Gas im stabilen Gleichgewicht ist, wenn die doppelte mittlere thermische kinetische Energie $2\bar{E}_{\text{kin}} = 2 \cdot \frac{3}{2}kT$ gleich dem Betrag der mittleren potentiellen Energie ist:

$$2\bar{E}_{\text{kin}} = -E_{\text{pot}}. \quad (11.17)$$

Instabilität tritt auf, wenn $2\bar{E}_{\text{kin}} < -E_{\text{pot}}$ wird. Dies führt (bis auf einen Faktor der Größenordnung 1) auf dasselbe Ergebnis (11.15) für das Jeans-Kriterium.

Die obigen Abschätzungen haben ergeben, dass die kontrahierenden Gaswolken, je nach Dichte, eine Mindestmasse von einigen hundert Sonnenmassen haben müssen (Tab. 11.4). Da die massereichsten bisher beobachteten Sterne jedoch nur Massen $M < 50 M_{\odot}$ haben, bedeutet dies, dass bei der Kontraktion nicht einzelne Sterne entstehen, sondern Sternhaufen, d. h. viele Sterne zusammen, oder dass nicht alles Gas zu Sternen kondensiert. In Wirklichkeit treffen beide Argumente zu: Bei der Entstehung von Sternhaufen tritt unvollständige Kondensation auf. Ein Teil der Molekülwolke verbleibt als interstellares Gas.

Diese Entstehung von Sternhaufen lässt sich erklären, wenn man in der kollabierenden Wolke lokale Variationen der Dichte annimmt. Diese können z. B. entstehen durch Stoßwellen, die durch Abstoßen von Gashüllen aus Sternen während ihrer

Tabelle 11.4 Mindestmasse (in Einheiten der Sonnenmasse) einer gravitativ instabilen homogenen Gaswolke

T	1 H-Atom pro cm ³	10^2 H-Atome pro cm ³	10^4 H-Atome pro cm ³
5 K	270	27	2,7
10 K	750	75	7,5
100 K	25.000	2500	250

instabilen Endphasen erzeugt werden (siehe Abschn. 11.5). Vor allem können die Stoßwellen, die durch eine Supernova-Explosion ausgelöst werden, zu lokalen Verdichtungen der Gaswolke führen.

In den Spiralarmen von Galaxien entstehen Dichte-Wellen aufgrund der differentiellen Rotation (siehe Abschn. 12.4). Auch während des Kollapses einer Gaswolke können durch Reibung und durch Magnetfelder Turbulenzen entstehen, die eine reine radiale Kompression stören und zu lokalen Dichteschwankungen führen.

Solche räumlich kleinere Teilgebiete der Wolke mit erhöhter Dichte ϱ können dann für sich gravitativ instabil werden, da ja nach (11.16) der Mindestradius $R \propto 1/\sqrt{\varrho}$ mit wachsender Dichte abnimmt.

Sie bilden dann eigene Kondensationsgebiete, d. h. die kollabierende Gaswolke fragmentiert in Teilbereiche, mit größerer Dichte und kleiner Masse, welche die Vorfürher der Sterne sind.

Wir wollen noch eine Abschätzung für die minimale Kollapszeit vornehmen:

Wenn wir ein Teilchen ohne Anfangsgeschwindigkeit im Abstand r vom Mittelpunkt der Gaswolke betrachten, so erhält es aufgrund der gravitativen Anziehungskraft $F = -G \cdot M(r) \cdot m / r^2$ die von r abhängige Beschleunigung:

$$\ddot{r}(r) = G \cdot \frac{4}{3} \pi \varrho r^3 / r^2 = G \cdot \frac{4}{3} \pi \varrho r$$

wobei $M(r)$ die Masse innerhalb des Radius r ist. Seine Bewegung entspricht dann (ohne Stöße) einer Sinusschwingung mit der Frequenz $\omega = (\frac{4}{3} \pi \varrho G)^{1/2}$ (siehe Bd. 1, Aufg. 2.26). Die Fallzeit bis zum Zentrum ist gleich 1/4 der Schwingungsperiode, also

$$\tau_{\text{Fall}} = \frac{2\pi}{4\omega} = \frac{1}{4} \sqrt{\frac{3\pi}{\varrho \cdot G}}. \quad (11.18)$$

Beispiel

$$n = 10^2 \text{ H-Atome/cm}^3 \Rightarrow \varrho = 1,67 \cdot 10^{-19} \text{ kg/m}^3, \\ G = 6,67 \cdot 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2} \Rightarrow \tau_{\text{Fall}} = 2,3 \cdot 10^{14} \text{ s} = 7,3 \cdot 10^6 \text{ a.}$$

Man sieht hieraus, dass die Kollapszeiten und damit die Bildungszeiten von Sternen für unser Zeitverständnis sehr lang sind. Sterne entstehen nicht plötzlich!

11.2.2 Die Bildung von Protosternen

Wir wollen uns den Verlauf des Kollapses etwas näher ansehen: Während des Kollapses steigt die Dichte ϱ und damit auch der Gasdruck p an, während die potentielle Energie sinkt (sie wird

negativer). Solange die Dichte ϱ klein genug bleibt, kann die dabei freiwerdende Energie ΔE_{pot} als Strahlungsenergie nach außen abgegeben werden, sodass die Temperatur der Gaswolke nicht wesentlich ansteigt.

In diesem frühen Stadium des Kollapses findet daher eine isotherme Kontraktion statt, wobei die Dichte ϱ ansteigt. Dadurch sinkt die kritische Jeans-Masse $M_J \propto \varrho^{-1/2}$ und Teilmassen können, wenn räumliche Fluktuationen der Dichte auftreten, in Richtung ihrer eigenen Massezentren kollabieren. Die ursprüngliche Wolke fragmentiert also in Teilbereiche, welche die Geburtsstätten einzelner Sterne bilden. Im Allgemeinen entstehen deshalb Sterne nicht einzeln, sondern in Haufen, wobei alle Sterne des Haufens gleich alt sind.

Wenn die kollabierende Wolke mit zunehmender Dichte optisch dicht wird, kann die Strahlung die Wolke nicht mehr verlassen, sondern heizt die Wolke auf. Wenn die Thermalisierungszeit τ_{th} (d. h. die mittlere Zeit zwischen Stößen der Atome) kurz ist verglichen mit der Kollapszeit τ_{Fall} , erfolgt die Aufheizung der Wolke adiabatisch, d. h. die Temperatur T steigt an. Der Druck $p \propto \varrho k T$ steigt dann stärker an als die Dichte. Da der Temperaturanstieg im Inneren der kollabierenden Wolke größer ist als am Rande (aus dem Inneren kann die Strahlung weniger entweichen als aus den Randschichten), entsteht ein Zentralgebiet mit hohem Druck und hoher Temperatur. Wenn der Gasdruck genügend hoch ist, dass die Druckkräfte die Gravitationskraft kompensieren, wird der Kollaps gebremst und der Zentralbereich stabilisiert sich.

Auf diesen Zentralbereich „regnen“ die Atome aus dem noch isothermen Mantel, die praktisch im freien Fall auf den Kern prallen und dort weiter zur Aufheizung beitragen. Durch die steigende Temperatur wächst der Gasdruck und die kleinste Jeans-Masse, die noch kollabieren kann, ist von der Größenordnung der Sonnenmasse. Je nach Größe und Temperatur der Fragmentwolke ergeben sich Fragmentmassen zwischen $0,1m_{\odot}$ und $50m_{\odot}$, was auch in etwa dem Massenbereich beobachteter Sterne entspricht.

Die am Ende solcher Fragmentierungsprozesse entstandenen annähernd kugelförmigen Materiekonzentrationen mit genügend hohen Dichten zur Absorption der bei der Kontraktion erzeugten Strahlung heißen **Protosterne** (Abb. 11.15).

Der rasche adiabatische (keine Energieabgabe!) Druckanstieg gemäß $p \cdot V^\kappa = \text{konst.}$ bremst den Kollaps etwa bei einer Temperatur von $T = 100 \text{ K}$ und einer Dichte $\varrho = 10^{-7} \text{ kg/m}^3$. Dadurch verlangsamt sich die Kontraktion, während die Temperatur auf einige tausend Kelvin ansteigt.

Bei diesen Temperaturen beginnt der molekulare Wasserstoff zu dissoziieren. Die hierzu gebrauchte Dissoziationsenergie führt zur Senkung der kinetischen Energie der Teilchen und damit zu einer Verlangsamung von Temperatur- und Druckanstieg, während der Gravitationsdruck wegen der zunehmenden Dichte weiter ungebremst ansteigt. Dadurch nimmt die Kontraktionsgeschwindigkeit wieder zu (Abb. 11.16).

Der Protostern kollabiert so lange weiter, bis alle H_2 -Moleküle dissoziert sind. Jetzt steigt die Zentraltemperatur wieder steiler an. Der Kern bleibt aber trotz steigender Temperatur unsichtbar,

Abbildung 11.15 Radialer Dichteverlauf einer kontrahierenden Gaswolke der Dichte $\varrho = 10^{-16} \text{ kg/m}^3$ und einer Temperatur $T = 10 \text{ K}$ mit einer Sonnenmasse zu verschiedenen Kontraktionszeiten. Nach H. Scheffler, H. Elsässer: *Physik der Sterne und der Sonne* (BI Wissenschaftsverlag, Mannheim 1990)

weil die Hülle optisch dicht ist und alle Strahlung absorbiert. Dadurch heizt sich die Hülle bis auf $T_H \approx 700 \text{ K}$ auf und leuchtet im Infraroten ($\lambda(I_{\max}) > \approx 4 \mu\text{m}$). Der Protostern erscheint als Infrarotstern.

Durch gravitative Anziehung fällt immer mehr Materie der Hülle in den Kern. Dadurch wird die Hülle dünner und lässt Strahlung des Kerns durch, sodass dieser jetzt sichtbar wird, während die Masse des Kerns zunimmt. Durch weitere Kontraktion steigt die Zentraltemperatur soweit an, dass Wasserstoff ionisiert wird. Dies bremst, wie bei der Dissoziation von H_2 , die

Abbildung 11.16 Schematischer Verlauf der Zentraltemperatur als Funktion der Teilchendichte im Zentrum beim Kollaps eines Molekülwolkenfragments bis zur Bildung eines Hauptreihensterns. Nach H. Scheffler, H. Elsässer: *Physik der Sterne und der Sonne* (BI Wissenschaftsverlag, Mannheim 1990)

Abbildung 11.17 Zur Erklärung der Rotation einer kollabierenden Gaswolke

Kontraktionsgeschwindigkeit. Hat die Zentraltemperatur den Wert $T = 10^5 \text{ K}$ erreicht, so ist alles Gas ionisiert. Der Kern erreicht dann hydrostatisches Gleichgewicht, wenn der Gasdruck des ionisierten Gases gleich dem Gravitationsdruck wird. Der Radius des Protosterns ist bis dahin von etwa 100 AE ($10^4 R_\odot$) auf etwa 0,2 AE ($40 R_\odot$) gesunken.

Da seine Hülle optisch immer dünner wird, kann sie nicht mehr durch die Strahlung aufgeheizt werden. Ihre kinetische Energie bleibt unter dem Betrag der potentiellen Energie und sie fällt auf den Kern herab. Dadurch werden die Masse des Kerns und der Gravitationsdruck größer, d. h. der Kern kontrahiert langsam weiter, seine Temperatur steigt.

11.2.3 Der Einfluss der Rotation auf kollabierende Gaswolken

Wir haben bisher noch nicht berücksichtigt, dass die Wolkenfragmente im Allgemeinen rotieren und deshalb einen Drehimpuls besitzen. Wenn sie sich z. B. in einem Spiralarm unserer Galaxie bilden, so nehmen die Teilchen vor der Kontraktion an der differentiellen Rotation der Milchstraße teil (Abb. 11.17), sodass die kollabierende Gaswolke einen Drehimpuls bezogen auf ihr Massenzentrum hat. Auch bei der Fragmentierung von Gaswolken durch turbulente Wirbel entstehen rotierende Fragmente.

Weil der Drehimpuls eines Wolkenfragments, das nicht mehr in Kontakt mit anderen Fragmenten steht, erhalten bleibt, muss die Rotationsgeschwindigkeit bei der Kontraktion zunehmen. Der Kollaps senkrecht zur Rotationsachse wird durch die Zentrifugalkräfte gebremst gegenüber dem Kollaps parallel zur Rotationsachse, sodass ein abgeplattetes Rotationsellipsoid entsteht. Damit sich ein kugelförmiger Stern bilden kann, muss Drehimpuls im Protostern von innen nach außen abgeführt werden. Dies kann auf mehrere Weisen geschehen:

Es zeigt sich, dass im interstellaren Raum ein schwaches Magnetfeld ($B \approx 10^{-10} \text{ T}$) existiert. Da in der kollabierenden und rotierenden Gaswolke auch geladene Teilchen sind, wird das Magnetfeld von diesen Ionen mitgeführt und aufgewickelt (Abb. 11.18). Dadurch wird die Rotationsgeschwindigkeit gebremst.

Mit zunehmender Dichte des Protosterns rekombinieren die Ionen mit den Elektronen, weil Stöße häufiger werden. Deshalb wird die Ionendichte im Inneren kleiner. Im äußeren Bereich

Abbildung 11.18 Verbiegung der Magnetfeldlinien des interstellaren Magnetfeldes durch eine rotierende, geladene Teilchen enthaltende, kontrahierende Gaswolke

werden die geladenen Teilchen von den in Rotationsrichtung mitgeführten Magnetfeldlinien beschleunigt, sodass ihr Drehimpuls, bezogen auf das Zentrum des Protosterns, größer wird. Auf diese Weise kann durch Kombination von Magnetfeldeffekt und Stößen Drehimpuls von innen nach außen transportiert werden.

Ein solcher Prozess muss auch bei der Bildung unseres Sonnensystems eine Rolle gespielt haben, denn obwohl die Sonne mehr als 99 % der Gesamtmasse des Systems enthält, beträgt ihr Drehimpuls weniger als 1 % des Bahndrehimpulses aller Planeten (siehe Abschn. 12.7).

11.2.4 Der Weg des Sterns im Hertzsprung-Russel-Diagramm

Die Temperatur eines Sterns, der gerade am Ende des Kollapses des Protosterns das Gleichgewicht erreicht hat, ist noch zu niedrig, um Kernfusionsprozesse in Gang zu setzen. Sein Energietransport von innen nach außen geschieht hauptsächlich durch Konvektion, die sehr effektiv ist. Deshalb ist der Temperaturgradient vom Inneren nach außen kleiner als bei der Sonne, d. h. die Oberflächentemperatur ist verhältnismäßig hoch. Er steht im Hertzsprung-Russel-Diagramm (Abb. 11.19) rechts oben.

Abbildung 11.19 Wege im HRD von Sternen verschiedener Massen bis zum Erreichen der Hauptreihe

Von dem japanischen Astrophysiker *C. Hayashi* wurde eine Bedingung für das Gleichgewicht konvektiver Sterne berechnet, die einen, von der Masse des Sterns abhängigen Zusammenhang zwischen Leuchtkraft und Oberflächentemperatur angibt. Im HRD entspricht diese Gleichgewichtsbedingung einer fast senkrechten Linie (**Hayashi-Linie**). Rechts von dieser Linie sind Sterne noch nicht im Gleichgewicht.

Bei der Entwicklung eines Protosterns zum stabilen Stern bewegt sich der Protostern nach links in der instabilen Zone, bis er die Hayashi-Linie erreicht und damit im Gleichgewicht ist (Abb. 11.19). Je größer seine Masse ist, desto höher trifft er die Hayashi-Linie. Bei der nun folgenden langsamen Kontraktion nimmt seine Oberfläche ab, während die Oberflächentemperatur nur wenig ansteigt. Deshalb nimmt seine Leuchtkraft

$$L = 4\pi R^2 \sigma \cdot T^4 \quad (11.19)$$

ab. Er wandert auf der Hayashi-Linie nach unten.

Schließlich wird die Temperatur im Inneren so hoch, dass Strahlungstransport einsetzt (siehe Abschn. 10.5.6), sodass der Stern die Hayashi-Linie verlässt. Er wandert dann nach links im HRD auf die Hauptreihe zu. Dabei steigt seine Zentraltemperatur weiter an, bis Kernfusionsprozesse zünden können. Bei diesem Übergang von der Erzeugung thermischer Energie durch Kontraktion (Gravitationsenergie) zur Energieerzeugung durch Kernfusion durchläuft der Stern oft eine instabile Phase (T-Tauri-Phase), während der Temperatur und Sternradius irreguläre Schwankungen zeigen. Man erkennt dies an den Dopplerverschiebungen von Spektrallinien, die auf mit hoher Geschwindigkeit zum Kern fallendes bzw. abströmendes Gas schließen lassen. Man beobachtet dieses Stadium an T-Tauri-Sternen in diffusen Nebeln, in denen Sternentstehung stattfindet (T-Tauri-Wind).

Abbildung 11.20 Die Plejaden im Sternbild Stier. Reste der interstellaren Materie, aus der die Sterne entstanden sind, reflektieren das Sternlicht und sind als Nebel sichtbar (Thüringer Landessternwarte Tautenburg)

Nach diesen Geburtswehen beginnt die stabile Phase des Sterns, die den weitaus längsten Lebensabschnitt des Sterns ausmacht. Während dieser Phase bleibt der Stern auf der Hauptreihe im HRD, die deshalb auch den größten Teil aller beobachteten Sterne enthält und daher ihren Namen hat.

Ein junger Sternhaufen, bei dem die Gaswolken noch erkennbar sind, sind die **Plejaden** (Siebengestirn, Abb. 11.20).

11.3 Der stabile Lebensabschnitt von Sternen (Hauptreihenstadium)

Die Lebensdauer und die Entwicklungsstadien eines Sterns werden im Wesentlichen durch zwei Eigenschaften bestimmt. Dies sind seine Masse und seine chemische Zusammensetzung.

Protosterne mit Massen $M < 0,08M_{\odot}$ können nicht genug Gravitationsenergie aufbringen, um ausreichend hohe Zentraltemperaturen zur Zündung von Kernreaktionen zu erreichen. Sie haben deshalb nicht genügend Energievorrat, um lange zu leuchten, und erreichen daher nicht das Hauptreihenstadium. Sie kontrahieren bis der Gasdruck den Gravitationsdruck kompensiert. Die dabei auftretende Energie führt teilweise zu einer Temperaturerhöhung und wird teilweise abgestrahlt. Da keine nukleare Energie zur Verfügung steht, können sie nur ihre Gravitationsenergie abstrahlen. Sie kühlen langsam ab und werden schließlich zu kalten Himmelskörpern (Braune Zwerge), die nicht mehr leuchten.

Protosterne mit Massen oberhalb $50M_{\odot}$ haben hingegen beim Kollaps so viel Gravitationsenergie freigesetzt, dass ihre Zentraltemperaturen extrem hoch werden. Dadurch kommt zum Gasdruck der wesentlich höhere Strahlungsdruck, der $\propto T^4$ (!) ansteigt und die Materie nach außen treibt, sodass solche massereichen Sterne nicht stabil existieren können. Wir erwarten daher auf der Hauptreihe Sterne im Massenbereich $0,08M_{\odot} < M < 50M_{\odot}$.

11.3.1 Der Einfluss der Sternmasse auf Leuchtkraft und Lebensdauer

Bei der Untersuchung vieler Hauptreihensterne wurde ein empirischer Zusammenhang zwischen der Leuchtkraft L und der Masse M eines Sterns gefunden (Abb. 11.21). Arthur Stanley Eddington (1882–1944) fasste das Ergebnis dieser Untersuchungen in einer Masse-Leuchtkraft-Relation zusammen, die besagt, dass

$$L \sim M^{\alpha}$$

gilt, wobei α zwischen den Werten 3–4 liegt, weil die Steigung der Kurve $L(M)$ im doppelt logarithmischen Diagramm (Abb. 11.21) für Sterne mit $M_{\odot} < M < 8M_{\odot}$ die Steigung 3,7 hat und für größere Massen in die Steigung 3 übergeht. Auch für Sterne mit einer Masse $M < 0,5M_{\odot}$ wird $\alpha \approx 3$.

a)

Abbildung 11.21 Masse-Leuchtkraft-Relation für Hauptreihensterne

Diese Relation erlaubt eine Abschätzung der Verweilzeit eines Sterns auf der Hauptreihe:

Es zeigt sich, dass während dieser Zeit die Energieerzeugung im Wesentlichen durch Fusion von Wasserstoff zu Helium geschieht. Detaillierte Sternmodelle ergeben, dass während der stabilen Brennphase eines hauptsächlich aus Wasserstoff bestehenden Sterns nur ein kleiner Bruchteil η ($\approx 10\%$) seines Wasserstoffvorrates im Kerngebiet des Sterns zu Helium fusionieren kann, weil dann andere Fusionsprozesse einsetzen, welche den Stabilitätszustand des Sternes stören, sodass er von der Hauptreihe wegläuft.

Die pro Wasserstoffatom erzeugte Fusionsenergie ist beim p-p-Prozess $E_H = 5 \text{ MeV} = 8 \cdot 10^{-13} \text{ J}$.

Die Verweilzeit auf der Hauptreihe ist dann

$$\tau_{\text{HR}} = \frac{\eta \cdot (M/m_H) \cdot E_H}{L}, \quad (11.20)$$

wobei L die Leuchtkraft, also die abgestrahlte Leistung ist.

Für Sterne, wie die Sonne, bei denen der Energietransport durch Strahlung und Konvektion geschieht (siehe Abschn. 10.5), gilt annähernd: $L \propto M^3$. Damit folgt aus (11.20) für die Verweilzeit (\approx Lebensdauer) des Sterns:

$$\tau_{\text{HR}} \propto \frac{1}{M^2}. \quad (11.21)$$

Massereiche Sterne sind wesentlich kurzlebiger als leichte Sterne.

Meistens drückt man Masse und Leuchtkraft in Einheiten der entsprechenden Sonnenwerte aus. Damit wird aus (11.20)

$$\tau_{\text{HR}} = \frac{\eta \cdot E_{\text{H}}}{m_{\text{H}}} \cdot \left(\frac{M/M_{\odot}}{L/L_{\odot}} \right) \cdot \frac{M_{\odot}}{L_{\odot}}, \quad (11.22)$$

woraus man wegen $L/L_{\odot} = (M/M_{\odot})^3$ erhält:

$$\tau_{\text{HR}} = \frac{\eta \cdot E_{\text{H}}}{m_{\text{H}}} \cdot \frac{M_{\odot}}{L_{\odot}} \left(\frac{M_{\odot}}{M} \right)^2. \quad (11.23)$$

Setzt man die bekannten Werte $E_{\text{H}} = 5 \text{ MeV}$, $m_{\text{H}} = 1,67 \cdot 10^{-27} \text{ kg}$, $M_{\odot} = 2 \cdot 10^{30} \text{ kg}$, $L_{\odot} = 3,85 \cdot 10^{26} \text{ W}$, $\eta = 0,1$ so ergibt sich

$$\tau_{\text{HR}} = 6 \cdot 10^9 (M_{\odot}/M)^2 \text{ Jahre}. \quad (11.24)$$

Ein Stern mit einer Sonnenmasse bleibt nach diesem Modell also etwa 6 Mrd. Jahre auf der Hauptreihe. Man vergleiche dies mit der im Verhältnis dazu winzigen Zeit von $5 \cdot 10^6$ Jahren, die er für die Kontraktionsphase und die Protosternphasen braucht. Infolge von Konvektion kann während der stabilen Wasserstoffbrennphase neuer, unverbrannter Wasserstoff in den Kern gelangen, wo die Fusion stattfindet. Dies erhöht den Ausnutzungsgrad η und damit auch die Lebensdauer. Genauere Sonnenmodelle ergeben eine stabile Brennphase der Sonne von 10^{10} a.

Ein massereicher Stern mit $M = 20M_{\odot}$ bleibt hingegen nur 15 Mio. Jahre auf der Hauptreihe, also nur wenig länger als seine Geburtsphase.

11.3.2 Die Energieerzeugung in Sternen der Hauptreihe

Die Art der Energieerzeugung und des Energietransportes sowie die Entwicklung des Sterns hängen ganz wesentlich von der Sternmasse ab. Für Sterne auf dem unteren Teil der Hauptreihe ($M < 1,5M_{\odot}$, $T_Z < 18 \cdot 10^6 \text{ K}$) wird die Energie wie bei der Sonne hauptsächlich durch die p-p-Reaktion (siehe Abschn. 10.5.4) erzeugt. In Bezug auf Energietransport und weitere Entwicklung verhalten sich jedoch Sterne mit $M < 0,25M_{\odot}$ anders als solche mit $M > 0,25M_{\odot}$.

11.3.2.1 $0,08M_{\odot} < M < 0,25M_{\odot}$

Bei Sternen mit sehr kleinen Massen ($0,08M_{\odot} < M < 0,25M_{\odot}$) erreicht nur ein kleines Zentralgebiet die Zündtemperatur für die p-p-Reaktion. Der radiale Temperaturgradient ist dann groß: Wenn der Temperaturgradient größer wird als der adiabatische Temperaturgradient

$$\frac{dT}{dr} = \left(1 - \frac{1}{\kappa}\right) \left(\frac{T}{p}\right) \frac{dp}{dr} \quad \text{mit} \quad \kappa = \frac{c_p}{c_v}$$

Abbildung 11.22 Vergleich von Energieproduktion und Energietransport für Hauptreihensterne mit verschiedenen Massen: **a** $M < 0,25M_{\odot}$, **b** $0,25M_{\odot} < M < 1,5M_{\odot}$, **c** $M > 1,5M_{\odot}$

(siehe Abschn. 10.5.7), wird die radiale Gasschichtung des Sterns instabil und heiße Gasschichten steigen vom heißen Bereich auf zu kälteren Bereichen.

Deshalb ist dann Konvektion der Hauptmechanismus für den Energietransport nach außen (siehe Abb. 11.22 und Abschn. 10.5). Die Konvektion vermischt die verschiedenen Schichten des Sterns, sodass der gesamte Wasserstoffvorrat für die Fusion zur Verfügung steht (Abb. 11.22a). Diese Sterne laufen während ihrer stabilen Brennphase im HRD langsam ein kleines Stück entlang der Hauptreihe nach links oben. Ist ihr gesamter Wasserstoff zu Helium verbrannt, sinken Temperatur und Druck im Inneren, der Stern kollabiert, erreicht dabei aber nicht so hohe Temperaturen, dass der CNO-Zyklus effektiv werden kann. Sie erkalten langsam und werden zu Weißen Zwergen, deren Leuchtkraft wegen fehlender Energiezufuhr ständig abnimmt (siehe Abschn. 11.5).

11.3.2.2 $0,25M_{\odot} < M < 1,5M_{\odot}$

Für Sterne mit Massen im Bereich $0,25M_{\odot} < M < 1,5M_{\odot}$ ist die Situation komplexer. Hier werden Zündtemperaturen für die p-p-Reaktion in einem größeren Zentralgebiet ($r \leq 0,3R$) erreicht, sodass die Energieproduktion über ein größeres Gebiet verteilt ist. Deshalb treten im Kern keine großen Temperaturgradienten auf und damit keine Konvektion (Abb. 11.22b). Die Energie wird im Inneren im Wesentlichen durch Strahlung transportiert (siehe Abschn. 10.5).

In den äußeren Schichten wird dT/dr größer, weil der Absorptionskoeffizient für Strahlung wegen der geringeren Absoluttemperatur größer wird. Deshalb setzt hier Konvektion ein. *Das Zentrum dieser Sterne ist also radiativ, die Hülle konvektiv.*

Abbildung 11.23 Nichtbrennender He-Kern und wasserstoffbrennende Schale im späten Stadium der Hauptreihenentwicklung von Sternen mit mittleren Massen

Deshalb findet auch zwischen Kern und Hülle kaum eine Vermischung statt. Im Zentrum nimmt der Wasserstoffvorrat aufgrund der Fusion ab, der Heliumanteil steigt. In der Hülle bleibt der Wasserstoffgehalt im Wesentlichen erhalten.

Durch den Energietransport wird die Oberfläche der Sterne heißer und der Stern bewegt sich langsam etwas auf der Hauptreihe nach links oben (Abb. 11.19).

Wenn der Wasserstoff im Kern verbraucht ist und der Kern überwiegend aus Helium besteht, geht die Kernreaktion im Zentrum aus, die Temperatur und damit der Druck sinken, sodass der innere Teil des Sterns kontrahiert. Dadurch werden wasserstoffreiche Schalen um den früheren Brennkern komprimiert, ihre Temperatur steigt und Fusionsprozesse beginnen dort. Der Stern bekommt eine energieproduzierende Wasserstoff-Brennschale im Inneren (Abb. 11.23).

Während dieser stabilen Brennphasen verringert sich die Zahl der Teilchen pro Masseneinheit, weil aus vier H-Atomen ein He-Atom wird. Deshalb wird das mittlere Molekulargewicht $\bar{\mu}$ erhöht. An der Grenze $R = R_g$ zwischen heliumreichem Kernbereich (Innenbereich) und wasserstoffreicher Hülle (Außenbereich) müssen im hydrostatischen Gleichgewicht die Grenzbedingungen gelten

$$p_i = p_a ; \quad T_i = T_a .$$

Wegen der Gasgleichung

$$p_a = N_a k T_{ai} , \quad p_i = N_i k T_i$$

folgt daraus für die Teilchendichten: $N_i = N_a$.

Da die Gesamtzahl aller Teilchen im Kern durch die Fusion kleiner geworden sind, muss das Kernvolumen des Sterns schrumpfen bei Erhaltung der Kernmasse. Dadurch wird die Dichte ϱ größer in der heliumreichen Zone $r < R_g$, aber kleiner in der wasserstoffreichen Zone $r > R_g$, weil dort die Temperatur höher wird als vor dem Schalenbrennen.

Die Massendichte $\varrho = N \cdot \bar{\mu} \cdot m_H$ macht daher einen Sprung an der Grenzfläche zwischen Kern und Hülle (Abb. 11.24). Da die Gesamtmasse

$$M = 4\pi \int_0^R \varrho(r) r^2 dr$$

Abbildung 11.24 Zur Erklärung der Zunahme des Radius von massereichen Sternen am Ende des Wasserstoffbrennens

Abbildung 11.25 Sternzustand nach Verbrauch des Wasserstoffvorrates im Kern

des Sterns erhalten bleibt, muss wegen der Abnahme der Dichte ϱ für $r > R_g$ sein Volumen zunehmen, d.h. der Sternradius wird größer. Dadurch sinkt die Oberflächentemperatur T_{eff} etwas, aber die Oberfläche wächst und damit auch die Leuchtkraft $L = 4\pi R^2 \cdot \sigma \cdot T_{eff}^4$ (Abb. 11.25). Im HRD wandert der Stern deshalb etwas nach rechts oben und verlässt die Hauptreihe. Diese Entwicklung setzt ein, wenn etwa 12 % der Gesamtmasse des Sterns in Helium umgewandelt wird.

11.3.2.3 $M > 1,5M_\odot$

In den massereichen Sternen im oberen Teil der Hauptreihe ($M > 1,5M_\odot$) ist die Zentraltemperatur so hoch ($T > 20 \cdot 10^6$ K), dass der CNO-Zyklus (10.51) einen wesentlichen Teil der Energieproduktion übernimmt (Abb. 10.67). Wegen der steilen Temperaturabhängigkeit dieses Fusionsprozesses ist der Hauptteil der Energieerzeugung auf ein kleines Volumen im Zentralbereich beschränkt, die Energieflussdichte im Inneren wird sehr groß und damit auch die radialem Temperaturgradienten (Abb. 11.22c). Deshalb übernimmt die Konvektion den größten Teil des Energietransportes. Dies bewirkt eine gute Durchmischung der Materie, sodass während der Brenndauer der Wasserstoffanteil im Kern gleichmäßig abnimmt.

Außerhalb des Kerns wird der radiale Temperaturgradient kleiner, sodass hier die Strahlung den Energietransport übernimmt. Zwischen Kern und Hülle gibt es eine Übergangszone, in welcher der Wasserstoffanteil nach außen hin zunimmt.

Solche massereichen Sterne sind also im Kernbereich konvektiv, während im äußeren Bereich Energietransport

durch Strahlung auftritt, genau umgekehrt wie bei den Sternen mittlerer Masse.

11.4 Die Nach-Hauptreihen-Entwicklung

Auch die Entwicklung am Ende der stabilen Brennphase d.h. Anfangspunkt und Verlauf des Weges im HRD beim Verlassen der Hauptreihe und vor allem die Zeitspanne für diesen Weg hängen entscheidend von der Sternmasse ab. So werden die in Abb. 11.26 dargestellten Entwicklungswege von massereichen Sternen sehr viel schneller durchlaufen als von massearmen Sternen.

Wenn im Kern ein so großer Bruchteil des Wasserstoffs zu Helium fusioniert ist, dass die Fusionswahrscheinlichkeit und damit die Energieerzeugung merklich abnehmen, wird die Temperatur und damit auch der Druck sinken, und das Innere des Sterns beginnt zu kontrahieren. Dadurch steigt die Temperatur am Rande des Kerns so hoch an, dass Wasserstoffbrennen in einer Schale um den Kern einsetzt, die noch genügend Wasserstoffvorrat hat. Dies bewirkt eine Erhöhung der Temperatur in der Schale und wegen der Erniedrigung der Zentraltemperatur wird der radiale Temperaturgradient flacher. Diese Prozesse laufen genügend langsam ab, sodass man zu jedem Zeitpunkt näherungsweise hydrostatisches Gleichgewicht annehmen kann.

Abbildung 11.26 Entwicklungswege im HRD während des Nach-Hauptreihenstadiums für verschiedene Sternmassen. Aus H. Karttunen et al.: *Astronomie* (Springer, Berlin, Heidelberg 1994)

Dann gilt der Virialsatz

$$\Delta E_{\text{kin}} = -\frac{1}{2} \Delta E_{\text{pot}}.$$

Die bei der Kontraktion freiwerdende potentielle Energie muss also zur Hälfte in thermische Energie der Teilchen umgewandelt werden. Da die Teilchenzahl nach Beendigung der Fusionsprozesse konstant bleibt, muss sich die Temperatur erhöhen. Die restliche Hälfte kann sowohl abgestrahlt werden als auch in potentielle Energie umgewandelt werden. Das erstere führt zur Erhöhung der Leuchtkraft, das zweite zur Vergrößerung des Sternradius. Bei den extrem massearmen Sternen steigt während der Vergrößerung des Sternradius auch die Oberflächentemperatur, weil die Hülle konvektiv bleibt und deshalb die Wärmeenergie besser von innen nach außen transportiert wird, d.h. der Stern wandert nach links oben im HRD. Bei massereichen Sternen mit Massen $M > 0,26M_{\odot}$ kann die Aufblähung relativ zur Leuchtkraftsteigerung so groß werden, dass die Oberflächentemperatur anfangs abnimmt, obwohl die Leuchtkraft zunimmt. Dies ist der Fall, wenn $d/dR(4\pi R^2 \sigma T^4) > 0$ wird. Der Stern wird zum Roten Riesen, bei sehr großer Masse zum Überriesen und wandert im HRD anfangs nach rechts oben. Bei diesem Weg im HRD durchläuft der Kern instabile Bereiche, die zu Änderungen seiner Größe, Temperatur und Leuchtkraft führen. Im HRD durchläuft der Stern dann Oszillationen.

11.4.1 Sterne geringer Masse

Für Sterne mit Massen $0,08M_{\odot} < M < 0,26M_{\odot}$ verläuft die Entwicklung am einfachsten. Da sie während ihrer gesamten Brennphase voll konvektiv waren, konnten sie fast ihren gesamten Wasserstoffvorrat verbrennen. Danach bestehen sie überwiegend aus Helium. Sie erreichen jedoch nie die Zündtemperatur, um Helium in Kohlenstoff zu verbrennen. Deshalb kühlen sie nach Ende der Wasserstoffbrennphase langsam ab und kontrahieren. Der totale Kollaps wird verhindert, weil mit abnehmendem Radius das Volumen, das den Elektronen zur Verfügung steht, immer kleiner wird. Dadurch steigt, gemäß der Unschärferelation die kinetische Energie der Elektronen (entartetes Elektronengas) und es baut sich ein Elektronendruck auf, der dem Gravitationsdruck die Waage halten kann. Der Stern wird nach Durchlaufen instabiler Phasen zum „Weißen Zwerg“ (siehe Abschn. 11.5).

11.4.2 Die Entwicklung von Sternen mit mittleren Massen

Für Sterne im Massenbereich $0,26M_{\odot} \leq M \leq 2,5M_{\odot}$ verläuft die Entwicklung komplexer. Nach Beendigung des Wasserstoffbrennens im Zentralbereich kontrahiert der Zentralbereich und heizt sich dadurch auf, weil Gravitationsenergie in thermische Energie umgewandelt wird. Dadurch erreichen Gebiete außerhalb des Kerns Fusionstemperaturen und Wasserstoffbrennen in

Schalen um den Kern setzt ein. Damit steigt deren Temperatur weiter an, die äußeren Bereiche des Sterns expandieren, und der Stern wird zum Roten Riesen.

Für Sterne mit $M > 0,5M_{\odot}$ erreicht die Zentraltemperatur Werte von 10^8 K, sodass die Zündtemperatur für den $3-\alpha$ -Prozess überschritten wird, bei dem Helium in Kohlenstoff umgewandelt wird, gemäß der Reaktion:

Da ${}^8\text{Be}$ instabil ist und bereits nach etwa $2,5 \cdot 10^{-16}$ s zerfällt, muss der Prozess (11.25b) praktisch gleichzeitig mit (11.25a) ablaufen, d. h. 3 α -Teilchen müssen gleichzeitig zusammenstoßen.

Während bei Sternen mit Massen $M > 1,4M_{\odot}$ wegen des konvektiven Kernbereichs, in dem eine Durchmischung stattfindet, die Helium-Fusion kontinuierlich verläuft, ist für $M < 1,4M_{\odot}$ (z. B. für unsere Sonne) der Temperaturanstieg bei der Kontraktion des Zentralbereiches so steil, dass das Heliumbrennen explosionsartig einsetzt.

Der Grund dafür ist der folgende: Die Elektronendichte im Zentralgebiet ist bei diesen Sternen so hoch, dass der „Entartungsdruck“ (Fermi-Druck) der Elektronen p_e aufgrund der Unschärferelation (siehe Abschn. 11.5 und Bd. 3, Abschn. 13.1) höher als der thermische Gasdruck der Ionen ist. Der gesamte Druck (Gasdruck + Entartungsdruck) hält dem Gravitationsdruck die Waage. Die Erhöhung des thermischen Druckes bei Temperaturerhöhung spielt deshalb anfangs keine Rolle und führt nicht zu einer Expansion des Zentralvolumens, solange $p_i < p_e$. Deshalb kann das Zentralgebiet die durch die $3-\alpha$ -Prozesse gelieferte Energie *nicht* in Expansionsenergie umwandeln sondern nur in kinetische Energie. Die Temperatur steigt steil an bis der thermische Druck größer als der Entartungsdruck wird. Jetzt kann der Kern expandieren, verliert dadurch kinetische Energie der He-Kerne und die Fusionsprozesse werden verlangsamt. Dann läuft das normale, kontinuierliche He-Brennen ab.

Wegen der großen Leistungserzeugung im Inneren während des Stadiums $p_i < p_e$, wird diese für eine gewisse Zeit höher als der Energietransport zur Sternoberfläche. Der Stern ist nicht im stabilen Gleichgewicht. Die Strahlung aus dem Inneren und die explosionsartige Druckwelle werden jedoch von den äußeren Hälften absorbiert, die dadurch aufgeheizt werden. Die Leuchtkraft des Sterns steigt steil an und erreicht für etwa 100 s den 10^4 – 10^6 -fachen Wert (**Helium-Flash**). Der Stern wird jedoch nicht auseinander gerissen, weil die Energie von den äußeren Hälften absorbiert wird.

Nach dem Helium-Flash läuft der Stern durch mehrere instabile Phasen (Oszillationen im HRD) zum horizontalen Ast der roten Riesen.

Der Radius eines solchen Riesensterns kann bis zu $250R_{\odot}$ anwachsen (Abb. 11.27). Das bedeutet, dass unsere Sonne am

Abbildung 11.27 a Schematische Darstellung eines Roten Riesensterns mit Kern aus C, O und Ne und zwei Brennschalen im innersten Bereich; b zeigt ein stark vergrößertes Bild des zentralen Bereiches

Abbildung 11.28 Ringnebel im Sternbild Leier als Beispiel für einen planetarischen Nebel. Photo: Hale-Observatory, 200-Zoll-Teleskop

Ende ihrer stabilen Brennphase (in etwa 6–8 Mrd. Jahren) eine Ausdehnung bis etwas über die Erdbahn erreichen wird. Die Erde liegt dann am Rande der Sonne und wird deshalb wohl verdampfen. Das impliziert, dass das Leben auf der Erde ein natürliches Ende findet, wenn es nicht vorher durch menschliches Fehlverhalten oder durch andere kosmische Ereignisse ausgelöscht wird.

Wenn das Helium im Kern verbraucht ist, gibt es noch die beiden Fusionsschalen: In der inneren findet das He-Brennen, in der äußeren das H-Brennen statt, während im Kernbereich keine Energieproduktion mehr stattfindet. Dies ist eine instabile Konfiguration: Der Kern kontrahiert und die Schalen expandieren. Der Stern stößt einen Teil seiner Hülle ab, die als planetarischer Nebel (Abb. 11.28) sichtbar wird (siehe Abschn. 11.8.5). Nach Verlust eines großen Teils seiner Hülle wird aus dem Kern des Riesensterns ein Weißer Zwerg (Abschn. 11.5.2), wenn seine Restmasse im Falle eines nicht rotierenden Sterns $M < 1,4M_{\odot}$ ist. Bei einem rotierenden Stern kann M bis zu $3M_{\odot}$ sein. Der Weg eines solchen Sterns im HRD mit $M < 2,5M_{\odot}$ ist in Abb. 11.26 vom Verlassen der Hauptreihe bis zum Zünden des zentralen Heliumbrennens dargestellt und in Abb. 11.29 sind die einzelnen Stadien auf dem Weg vom Hauptreihenstern bis zum Weißen Zwerg illustriert.

Abbildung 11.29 Weg eines Sternes mit $M = 1 M_{\odot}$ im HRD. A: Stabiles H-Brennen auf der Hauptreihe, B: Ende des H-Brennens, C: Schalenbrennen, D: Helium-flash, E: Kontraktion mit Aufheizung, F: Weißer Zwerg, G: Abkühlung zum Schwarzen Zwerg

11.4.3 Die Entwicklung massereicher Sterne und die Synthese schwerer Elemente

In massereichen Sternen verläuft der Prozess des Wasserstoffbrennens ähnlich wie bei massearmen Sternen (siehe Abschn. 11.4.1 und 11.4.2). Der Hauptunterschied beginnt beim Heliumbrennen, das wegen der höheren Temperatur bereits einsetzt, bevor der Kern stark kontrahiert ist. Die Materie im Kern ist deshalb noch nicht entartet und das Heliumbrennen verläuft nicht explosionsartig, wie in kleineren Sternen, d. h. es gibt keinen Helium-Flash. Während im Kern Helium zu Kohlenstoff gemäß den Reaktionen (11.25) verbrennt, geht die Wasserstoff-Fusion in den Schalen um den Kern weiter. Wenn durch die Reaktionen (11.25) genügend Kohlenstoff gebildet wurde, können neue Prozesse des He-Brennens auftreten.

Wenn im Kern alles Helium verbrannt ist, beginnt der Kohlenstoff-Kern zu kontrahieren. Die dabei auftretende Temperaturerhöhung zündet die He-Reaktionen (11.25) in den Schalen um den Kern, die wegen der H-Fusion noch genügend Helium enthalten. Die dadurch steigende Temperatur erlaubt bei Sternen mit $M > 8 M_{\odot}$ neue Fusionsprozesse, nämlich das:

C-Brennen

bei denen Sauerstoff und Neon entstehen. Mit abnehmender He-Konzentration werden die Prozesse (11.25) abnehmen ($\propto N_{\text{He}}^3$), während dann (11.26) den Hauptteil der Energie liefert. Nach Ende des zentralen He-Brennens besteht der Kernbereich des Sterns ungefähr zu 80 % aus O, 10 % aus C und 10 % aus Ne. Jetzt können 2 C-Kerne zu Magnesium oder Natrium fusionieren gemäß dem Schema

Ne-Brennen

Bei Temperaturen oberhalb 10^9 K setzt Photodissoziation der Ne-Kerne ein:

wodurch wieder Helium erzeugt wird. Deshalb sind dann die folgenden Prozesse möglich:

O-Brennen

Si-Brennen

Um zwei Silizium-Kerne zu fusionieren, sind so hohe Temperaturen notwendig, dass Si-Kerne vorher durch γ -Quanten gespalten würden, bevor sie fusionieren. Das Silizium-Brennen ist ein komplexes Netzwerk von zahlreichen Photospaltungsprozessen und Anlagerung von α -Teilchen, die bis zum Aufbau von Nickel- und Eisen-Kernen führen. Man kann dies summarisch ausdrücken durch eine Summenformel

Diese Fusionsprozesse lösen einander ab, wobei sich die Zentraltemperatur jeweils erhöht.

Die Brenndauern werden mit steigender Temperatur immer kürzer. So dauert das Sauerstoffbrennen bei einem Stern mit $M = 25 M_{\odot}$ nur etwa 180 d, das Si-Brennen aber nur noch wenige Tage. In Tab. 11.5 sind Temperaturen, Dichten im Kern des Sternes und Brenndauern für die verschiedenen Brennphasen am

Tabelle 11.5 Die verschiedenen Fusionsprozesse und ihre Brenndauer in einem massereichen Stern mit $M = 18M_{\odot}$

Brennmaterial (bzw. Fe)	Brennvorgang (Nukleosynthese)	Temperatur in Millionen Kelvin	Dichte (kg/cm ³)	Brenndauer
H	Wasserstoffbrennen	40	0,006	10 Mio. Jahre
He	Heliumbrennen	190	1,1	1 Mio. Jahre
C	Kohlenstoffbrennen	740	240	10.000 Jahre
Ne	Neonbrennen	1600	7400	10 Jahre
O	Sauerstoffbrennen	2100	16.000	5 Jahre
Si	Siliziumbrennen	3400	50.000	1 Woche
Fe-Kern	Kernfusion schwerster Elemente	10.000	10.000.000	–

Abbildung 11.30 Zwiebelschalenstruktur eines massereichen Sterns nach Erlöschen der letzten Fusionsenergiequelle im Kern. Nach H. Scheffler, H. Elsässer: *Physik der Sterne und der Sonne* (Spektrum, Heidelberg 1990)

Beispiel eines Sterns mit $M = 18M_{\odot}$ und $R = 50R_{\odot}$ zusammengefasst [9]. Man sieht, dass mit zunehmender Brennphase die Temperaturen immer höher und die Brenndauern immer kürzer werden.

Bei Sternen im unteren Bereich der massereichen Sterne endet die Synthese der Elemente mit (11.26c), weil die Zentraltemperatur nicht hoch genug ist, um schwerere Elemente mit größerer Coulomb-Barriere zu fusionieren.

Die bei den Reaktionen ((11.26)–11.29) freiwerdende Energie erhöht die Temperatur in den Schalen um den Kern, sodass sich die Brennschalen immer weiter nach außen schieben.

Bis zur Synthese von Eisen kann bei diesen Fusionsprozessen Energie gewonnen werden, weil beim Eisen die Bindungsenergie pro Nukleon ein Maximum hat (Abb. 2.25).

Ein solcher massereicher Stern hat dann eine in Abb. 11.30 gezeigte „Zwiebelschalenstruktur“ mit einem Eisenkern und Schalen, in denen nach wie vor Fusionsprozesse ablaufen, unter einer Wasserstoffhülle, die zu kalt ist, um Kernreaktionen zu ermöglichen.

Durch dieses schalenweise Brennen dehnt sich der Stern stark aus. Er wird zu einem Überriesen mit einem extrem dichten Kern aus Fe und Ni und darüberliegenden Schalen mit jeweils leichteren Elementen.

Durch die plötzliche Energiefreisetzung beim Si-Brennen steigt die Temperatur stark an, bleibt aber noch unter der Fermi-Temperatur der Elektronen, die bei der Synthese der schweren

Elemente wegen der steigenden Dichte sehr hoch ist und einer Fermi-Energie von etwa 1–10 MeV pro Elektron (je nach Masse des Sterns) entspricht. Jetzt können die Elektronen sich durch inversen Betazerfall $e^- + p \rightarrow n + \nu_e$, in Neutronen und Neutrinos umwandeln, sodass der Entartungsdruck der Elektronen sinkt (siehe Abschn. 11.5.3). Mit dem plötzlichen Ende des Si-Brennens erlischt die Energieerzeugung im Kerngebiet. Der thermische Druck sinkt, und der Stern kollabiert aufgrund des Gravitationsdrucks. Die Materie stürzt praktisch im freien Fall auf das Zentrum zu, bis die Dichte so hoch wird, dass der Gravitationsdruck durch andere Kräfte (Entartungsdruck der Neutronen, siehe Abschn. 11.5.3) kompensiert wird. Dies ist bei einem Radius von etwa 10 km (!) der Fall.

Bei dieser Kontraktion wird für eine kollabierende Masse von $M = 4M_{\odot}$ und $R = 10$ km die ungeheure große Gravitationsenergie

$$\Delta E_G = G \cdot \frac{M^2}{R} = 5 \cdot 10^{47} \text{ J}$$

frei. Der Kollaps wird plötzlich gestoppt bei Erreichen der Atomkerndichte ($\rho = 10^{16} \text{ kg/m}^3$), sodass eine Rückstoßwelle mit einer Anfangsgeschwindigkeit von $5 \cdot 10^4 \text{ km/s}$ radial nach außen läuft. Sie stößt die äußere wasserstoffreiche Hülle des Sterns explosionsartig ab, wobei die freiwerdende Energie teilweise als Strahlung ausgesandt wird. Dieses Phänomen heißt Supernova-Explosion vom Typ II (siehe Abschn. 11.8.4).

Zurück bleibt ein **Neutronenstern** (siehe Abschn. 11.5.3). Die bei dieser Supernova-Explosion freigesetzte Strahlungsenergie beträgt etwa $2 \cdot 10^{44} \text{ J}$, also weniger als 1 % der im Zentralgebiet freiwerdenden Gravitationsenergie: Ein Teil der Energie wird verbraucht durch Dissoziation der in den Schalen durch Fusion gebildeten schwereren Kerne. Der größte Teil (99 %) wird aber von den bei der Umwandlung von Protonen und Elektronen in Neutronen entstandenen Neutrinos abgeführt gemäß der Reaktion $p + e^- \rightarrow n + \nu_e$.

Bei sehr massereichen Sternen ($M > 8M_{\odot}$) kann der Kollaps des Zentralgebietes nicht mehr durch den Entartungsdruck der Neutronen gebremst werden, weil der Gravitationsdruck zu groß ist. Dann entsteht ein Schwarzes Loch (Abschn. 11.6).

Bevor wir die verschiedenen Endstadien von Sternen nach Ende ihrer nuklearen Brennphase besprechen, müssen wir uns etwas mit den charakteristischen Eigenschaften entarteter Sternmatrix auseinandersetzen.

11.5 Entartete Sternmaterie

Für Hauptreihensterne wie z. B. die Sonne kann die Materie im Sterninneren in guter Näherung als ideales Gas angesehen werden (siehe Abschn. 10.5). Die Zustandsgleichung heißt dann:

$$p \cdot V_M = N_A \cdot k \cdot T . \quad (11.30)$$

Ersetzt man das Molvolumen

$$V_M = N_A \cdot \bar{\mu} \cdot m_H / \varrho \quad (11.31)$$

durch Avogadrokonstante N_A und mittlere Masse $\bar{\mu} \cdot m_H$ der Gasmoleküle (die Größe $\bar{\mu}$ gibt die mittlere Masse der Teilchen in Einheiten der Masse der Wasserstoffatome an), so lässt sich für das Verhältnis von Druck p und Massendichte ϱ schreiben:

$$\frac{p}{\varrho} = \frac{k}{\bar{\mu} \cdot m_H} \cdot T . \quad (11.32)$$

Das Verhältnis von Druck zu Dichte für nichtentartete Sternmaterie ist proportional zur Temperatur.

Division durch das Quadrat der Lichtgeschwindigkeit c ergibt:

$$\frac{p}{\varrho c^2} = \frac{kT}{\bar{\mu} \cdot m_H c^2} . \quad (11.33)$$

Die rechte Seite ist das Verhältnis von thermischer Energie $k \cdot T$ zu Massenenergie $\bar{\mu} \cdot m_H c^2$ eines Gasteilchens. Ist $k \cdot T$ größer als die Ionisierungsenergie, so wird das Gas ionisiert, und wir setzen statt der Masse m_H des neutralen H-Atoms die Masse m_p des Protons ein und für $\bar{\mu} = \frac{1}{2}(m_p + m_e)/m_p \approx 1/2$.

Beispiel

Für typische mittlere Temperaturen von $T = 10^7$ K im Zentralbereich des Sterns wird $kT \approx 10^{-16}$ J = 1 keV.

Die Massenenergie von Protonen ($\bar{\mu} = 1$) beträgt $m_p c^2 \approx 1$ GeV. Daraus folgt: $kT/(m_p c^2) \approx 10^{-6}$. ▶

Materie, bei der die thermische Energie klein ist gegen die Massenenergie, heißt *nicht-entartet* oder auch *nicht-relativistisch*.

11.5.1 Zustandsgleichung entarteter Materie

Wird für die Materie im Sterninneren der Gravitationsdruck größer als der thermische Druck p , dann kollabiert sie. Dadurch

steigt die Dichte stark an, solange bis ein quantenmechanischer Effekt, nämlich der Fermi-Druck der Elektronen, so groß wird, dass er den Gravitationsdruck kompensieren kann. In Bd. 3, Abschn. 3.3.3 wurde gezeigt, dass für das Produkt $\Delta p_x \cdot \Delta x$ der Unschärfe von Impulskomponente p_x der Elektronen und Ortsunschärfe Δx die Unbestimmtheitsrelation gilt:

$$\Delta p_x \cdot \Delta x \gtrsim \hbar . \quad (11.34)$$

Sperrt man Elektronen in ein Raumgebiet der Dimension d ein, so gilt (11.34) für jede Impulskomponente, sodass für den Betrag des Impulses, der ja mindestens so groß sein muss wie seine Unschärfe, folgt:

$$p^2 = p_F^2 = p_x^2 + p_y^2 + p_z^2 \geq 3\hbar^2/d^2 .$$

Man nennt p_F auch den Fermi-Impuls. (Vergleiche die analoge Überlegung in Bd. 3, Abschn. 13.1 für Elektronen in einem Metall.)

Die Fermi-Energie wird dann

$$E_F = \frac{p_F^2}{2m_e} \geq \frac{3\hbar^2}{2m_e \cdot d^2} \approx \frac{\hbar^2}{m_e d^2} , \quad (11.35)$$

wobei es uns bei den folgenden Abschätzungen nur auf die Größenordnung ankommt, sodass der vernachlässigte Faktor 1,5 keine Rolle spielt.

Je kleiner das Volumen d^3 ist, das den Elektronen zur Verfügung steht, desto höher wird die Fermi-Energie.

Für $E_F \geq kT$ nennt man das Gas **entartet**.

Die Zustandsgleichung eines entarteten Gases kann aus (11.33) erhalten werden, wenn man statt der thermischen Energie kT die Fermi-Energie E_F einsetzt [5]. Dann ergibt sich:

$$\frac{p}{\varrho c^2} \approx \frac{E_F}{\bar{\mu} \cdot m_p c^2} \approx \frac{\hbar^2}{\bar{\mu} \cdot m_p \cdot m_e c^2 \cdot d^2} , \quad (11.36)$$

wobei $\bar{\mu} m_p$ die mittlere Masse der Gasteilchen und $m_e \ll \bar{\mu} \cdot m_p$ die eines Elektrons ist. Für $E_F \gg kT$ ist der thermische Druck p der Gasteilchen sehr klein gegen den Fermi-Druck (Entartungsdruck) der Elektronen. Hingegen ist die Ruhemassenenergie $m_p c^2$ der Protonen (bei einem Wasserstoffgas mit $\bar{\mu} = 1$) bzw. der schweren Kerne wesentlich größer als die der Elektronen! Die Massendichte

$$\varrho = \frac{m_e + \bar{\mu} m_p}{d^3} \approx \frac{\bar{\mu} m_p}{d^3} \quad (11.37)$$

(weil $m_e \ll \bar{\mu} m_p$) ist hauptsächlich durch die Kerne, weniger durch die Elektronen bestimmt. Löst man (11.37) nach d auf und setzt dies in (11.36) ein, so ergibt sich:

$$\frac{p}{\varrho c^2} \approx \frac{\hbar^2}{m_e c^2 \cdot \bar{\mu} m_p} \left(\frac{\varrho}{\bar{\mu} \cdot m_p} \right)^{2/3} . \quad (11.38)$$

Führt man eine kritische Dichte

$$\varrho_c = \frac{\bar{\mu} \cdot m_p}{(\hbar/m_e c)^3} \approx 3 \cdot 10^{10} \text{ kg/m}^3 \quad \text{für } \bar{\mu} = 1 \quad (11.39)$$

ein, bei welcher der mittlere Abstand der Protonen (und damit wegen der Neutralität des Plasmas auch der Elektronen) auf die Compton-Wellenlänge der Elektronen (siehe Bd. 3, Abschn. 3.1.3)

$$\lambda_c = \frac{\hbar}{m_e \cdot c} = 4 \cdot 10^{-13} \text{ m}$$

gesunken ist, dann lässt sich die Zustandsgleichung (11.38) für entartete Materie durch Einsetzen von \hbar aus (11.39) in (11.38) schreiben als

$$\frac{p}{\varrho c^2} = \frac{m_e}{\bar{\mu} \cdot m_p} \cdot \left(\frac{\varrho}{\varrho_c} \right)^{2/3} \quad \text{für } \varrho < \varrho_c . \quad (11.40)$$

Für die kritische Dichte $\varrho = \varrho_c$ wird also das Verhältnis von Druck p (der durch den Fermi-Druck der Elektronen erzeugt wird) und Massenenergiedichte ϱc^2 (die durch die Kerne bewirkt wird) proportional zum Verhältnis von Elektronenmasse m_e zu mittlerer Kernmasse $\bar{\mu} \cdot m_p$.

Man kann sich die Bedeutung der kritischen Dichte auch noch folgendermaßen klar machen: Setzt man in (11.34) für Δx die Compton-Wellenlänge $\lambda_C = \hbar/(m_e \cdot c)$ für Elektronen ein, so ergibt sich:

$$\frac{p_F \cdot \hbar}{m_e \cdot c} \gtrapprox \hbar \Rightarrow p_F \gtrapprox m_e \cdot c . \quad (11.41)$$

Dies bedeutet: Sperrt man die Elektronen auf ein so kleines Raumgebiet ein, dass jedem Elektron im Mittel nur das Volumen λ_c^3 zur Verfügung steht, dann strebt ihre Geschwindigkeit v gegen die Lichtgeschwindigkeit c . Ihre Gesamtenergie wird dann aufgrund des Fermi-Impulses groß gegen ihre Ruheenergie $m_e c^2$.

Die Elektronen sind dann relativistisch und bewegen sich mit Geschwindigkeiten $v \approx c$, welche nahe bei der Lichtgeschwindigkeit liegen.

Für $\varrho > \varrho_c$ steigt die Elektronenenergie weiter an, und wir können in (11.36) für die Fermi-Energie

$$E_F = p_F \cdot c$$

einsetzen. Damit ergibt sich die Zustandsgleichung

$$\frac{p}{\varrho c^2} \approx \frac{m_e}{\bar{\mu} m_p} \left(\frac{\varrho}{\varrho_c} \right)^{1/3} \quad \text{für } \varrho > \varrho_c .$$

Wir erhalten damit die allgemeine Zustandsgleichung für entartete Materie, bei der der Fermi-Druck groß ist gegen den thermischen Druck:

$$\frac{p}{\varrho c^2} \approx \frac{m_e}{\bar{\mu} m_p} \left(\frac{\varrho}{\varrho_c} \right)^{n/3} \quad (11.42)$$

mit

$$n = \begin{cases} 2 & \text{für } \varrho \ll \varrho_c \\ 1 & \text{für } \varrho \gg \varrho_c \end{cases} .$$

Dieses durch Abschätzungen gewonnene Ergebnis stimmt mit exakteren Rechnungen im Dichtebereich $10^4 \text{ kg/m}^3 < \varrho < 10^{13} \text{ kg/m}^3$ gut überein [5].

Für entartete Materie sind Druck und Dichte also nicht mehr proportional!

Für $\varrho < \varrho_c$ gilt: $p \sim \varrho^{5/3}$ und für $\varrho > \varrho_c$ gilt: $p \sim \varrho^{4/3}$.

11.5.2 Weiße Zwerge

Wir hatten in Abschn. 11.4 diskutiert, dass für Sterne mit Massen $M < 2.5M_\odot$ nach Beendigung des Wasserstoffbrennens der Kern so weit kollabiert, dass seine Dichte in einen Bereich kommt, in dem der Fermi-Druck der Elektronen größer wird als der thermische Druck. Das Innere des Sterns besteht in diesem Stadium der Nach-Hauptreihenentwicklung aus entartetem Elektronengas und Helium. Beim Zünden des Helium-Brennens wird deshalb die dabei freiwerdende Energie nicht zur Expansion des Kerns verbraucht, weil zwar der Gasdruck mit der Temperatur ansteigt, aber immer noch unter dem Fermi-Druck bleibt, welcher dem Gravitationsdruck die Waage hält. Daraus verläuft das He-Brennen explosionsartig (**Helium-Flash**). Die Zentraltemperatur steigt aber nicht hoch genug, um das Kohlenstoffbrennen in Gang zu setzen. Die äußeren Bereiche um das Zentralgebiet kühlen nach Ende des He-Brennens ab und kontrahieren. Bei der Kontraktion wird Energie frei, die den Stern aufheizen kann und auch dazu führt, dass sich die Sternhülle aufbläht und der Stern einen Teil seiner Hülle abstößt. Dies bremst die Kontraktion aber nicht merklich, da der Zentralbereich bereits entartet ist. Der aufgeblähte Stern wird ein roter Riese, der wegen seiner großen Oberfläche eine wesentlich höheren Energieabstrahlung hat, bevor er seine Hülle abstößt, die dann zu einem planetarischen Nebel wird. Zurück bleibt dann der Kern des Sterns, der wegen der nun fehlenden Kernreaktionen keine Energie mehr erzeugen kann und wegen seiner Energieabgabe durch Strahlung langsam abköhlt. Dieses Endstadium heißt **Weißer Zwerg** [5]. Seine Position im

HR-Diagramm ist links unten unter der Hauptreihe (Abb. 11.11 und 11.29).

Weisse Zwerge sind die Endstadien von Sternen mit Endmassen (nach Abwerfen der Sternhülle und Kontraktion auf Erdgröße) von $M < 1,4M_\odot$ und Radien von etwa 10^4 km.

Ein Beispiel für einen Weißen Zwerg ist der Begleiter des Sirius als Komponente B des Doppelsternsystems Sirius A und B . Seine Oberflächentemperatur ist etwa 2,5–3-mal so hoch wie die der Sonne, seine Leuchtkraft beträgt aber nur etwa 0,3 % der Leuchtkraft der Sonne. Daraus kann man wegen $L = \pi R^2 \sigma T^4$ den Radius des Weißen Zwerges

$$R = R_\odot \cdot \frac{T_\odot^2}{T^2} \cdot \sqrt{L/L_\odot} \quad (11.43)$$

zu $6 \cdot 10^{-2} R_\odot \approx 5 \cdot 10^3$ km abschätzen.

Inzwischen wurde eine große Zahl Weißen Zwergen entdeckt. Man schätzt ihre Zahl auf etwa $0,03/\text{pc}^3$. Dies würde etwa 1/3 der Dichte der Hauptreihensterne bedeuten.

Weisse Zwerge bilden damit einen wesentlichen, nicht vernachlässigbaren Bestandteil unserer Galaxis.

Weisse Zwerge haben eine Masse $M \approx 1M_\odot$, sie sind aber etwa nur so groß wie die Erde. Ihre Massendichte ist mit $\varrho \approx 10^9 \text{ kg/m}^3$ deshalb enorm hoch.

1 cm³ Materie eines Weißen Zwerges wiegt also etwa 1 t!

Um den Zusammenhang zwischen Masse, Radius und Dichte eines Weißen Zwerges zu bestimmen, gehen wir von der Zustandsgleichung (11.42) aus.

Damit der Weiße Zwerg stabil bleibt, muss der Entartungsdruck p gleich dem Gravitationsdruck (11.14)

$$p_G = -\frac{3}{8} \frac{M^2 \cdot G}{\pi R^4} \quad (11.44)$$

sein. Setzt man $\varrho = M / (\frac{4}{3} \pi R^3)$ ein, so ergibt sich mit (11.40)

$$\begin{aligned} \frac{p}{\varrho c^2} &= \frac{1}{2} \frac{G \cdot M}{R c^2} \\ &= \frac{m_e}{\mu m_p} \left(\frac{\varrho}{\varrho_c} \right)^{1/3}, \end{aligned} \quad (11.45)$$

was bereits in Abschn. 11.5.1 aufgrund allgemeiner Überlegungen zur identischen Gleichung (11.40) führte.

Wegen

$$M = \frac{4}{3} \pi \varrho R^3 \Rightarrow R = \left(\frac{3M}{4\pi\varrho} \right)^{1/3}$$

lässt sich der Radius R ersetzen und man erhält für das Verhältnis von Druck p zu Massenenergiedichte ϱc^2 :

$$\frac{p}{\varrho c^2} \approx \left(\frac{\pi}{6} \right)^{1/3} \frac{G}{c^2} M^{2/3} \varrho^{1/3}. \quad (11.46)$$

Setzt man dies in (11.45) ein, so ergibt sich für die Masse M eines Weißen Zwerges:

$$M(\varrho) = \sqrt{6/\pi} \cdot \left(\frac{m_e c^2}{G \cdot \mu m_p} \right)^{3/2} \frac{\sqrt{\varrho}}{\varrho_c} \quad \text{für } \varrho < \varrho_c, \quad (11.47a)$$

$$M(\varrho) = \sqrt{6/\pi} \cdot \left(\frac{m_e c^2}{G \cdot \mu m_p} \right)^{3/2} \frac{1}{\sqrt{\varrho_c}} \quad \text{für } \varrho \geq \varrho_c. \quad (11.47b)$$

Dies ist ein bemerkenswertes Ergebnis: die Masse $M(\varrho)$ steigt mit der Wurzel aus der Dichte ϱ an, bis ϱ die kritische Dichte ϱ_c erreicht. Dort hat die Masse eines stabilen Weißen Zwerges eine obere Grenze $M_c = M(\varrho_c)$ für $\varrho = \varrho_c$. Sie heißt nach ihrem Entdecker, dem indisch-amerikanischen Astrophysiker Subrahmanyan Chandrasekhar (1920–1994) **Chandrasekhar-Grenze** M_c . Steigt die Dichte weiter an, so kollabiert der Kern zu einem Neutronenstern (siehe nächster Abschnitt).

Es gibt keine stabilen Weißen Zwerge mit Massen größer als M_c .

Setzt man den Wert für ϱ_c aus (11.39) ein, so ergibt dies:

$$M_c(\varrho_c) = \sqrt{6/\pi} \left(\frac{\hbar c}{G(\mu m_p)^2} \right)^{3/2} \cdot \overline{\mu} m_p. \quad (11.48)$$

Der dimensionslose Bruch

$$\alpha_G = \frac{G(\mu m_p)^2}{\hbar c} \approx 6 \cdot 10^{-39} \quad (11.49)$$

wird auch **Feinstrukturkonstante der Gravitation** genannt, so dass die Chandrasekhar-Masse großenordnungsmäßig als

$$M_c \approx 1,4 \frac{\overline{\mu} m_p}{\alpha_G^{3/2}} \quad (11.50)$$

geschrieben werden kann, wobei $\overline{\mu} m_p$ die mittlere Masse der Kerne im Stern ist.

Setzt man die Zahlenwerte für die Konstanten in (11.48) ein und nimmt man für die mittlere Kernmasse $\overline{\mu} m_p = 2,4 m_H$ als gewichteten Mittelwert eines Wasserstoff-Heliumgemisches an, so erhält man für die Chandrasekhar-Grenzmasse

$$M_c \approx 3 \cdot 10^{30} \text{ kg} \approx 1,45 M_\odot.$$

Diese Grenzmasse hängt ab von der chemischen Zusammensetzung des Sterns. Für einen Stern mit Eisenkern wird $M_c \approx 1,26M_\odot$.

Man beachte, dass diese Grenzmasse für den Weißen Zwerg gilt, also für die Restmasse eines Sterns, der in sein Endstadium übergeht. Da der Stern vor diesem Übergang seine Hülle abstößt und dabei einen erheblichen Teil seiner Masse verliert, ist die Masse des Weißen Zwerges erheblich kleiner als die Masse des Ausgangssterns. Außerdem wird die Masse durch die Kontraktion kleiner. Kontrahiert der Stern vom Radius R_0 auf $R \ll R_0$, so verliert er die Masse $\Delta M = -\frac{3}{5}GM_0^2(\frac{1}{R} - \frac{1}{R_0})$. Deshalb kann die Masse des Hauptreihensterns durchaus größer als $1,5M_\odot$ sein.

Außerdem haben wir bisher vorausgesetzt, dass der Stern nicht rotiert. Bei schneller Rotation des Weißen Zwergs erlaubt die Zentrifugalkraft, die einen Teil der Schwerkraft kompensiert, eine größere Grenzmasse, die bis zu $3M_\odot$ reichen kann.

Die Räden Weißer Zwerge ergeben sich aus folgender Abschätzung:

$$\begin{aligned} R &= \left(\frac{3M}{4\pi\varrho} \right)^{1/3} \\ &= \left(\frac{3}{4\pi} \right)^{1/3} \cdot \left(\frac{M_c}{\varrho_c} \right)^{1/3} \cdot \left(\frac{M}{M_c} \right)^{1/3} \cdot \left(\frac{\varrho_c}{\varrho} \right)^{1/3}. \end{aligned} \quad (11.51)$$

Führen wir den kritischen Radius

$$R_c = \left(\frac{3}{4\pi} \cdot \frac{M_c}{\varrho_c} \right)^{1/3} \quad (11.52)$$

einen, welcher der Radius des schwersten möglichen Weißen Zwerges mit $M = M_c$ ist, und verwenden die aus (11.47a) für $\varrho < \varrho_c$ folgende Beziehung

$$M = M_c \cdot \sqrt{\varrho/\varrho_c} \quad (11.53)$$

so wird aus (11.51) für $\varrho < \varrho_c$

$$R = \left(\frac{\varrho_c}{\varrho} \right)^{1/6} \cdot R_c. \quad (11.54)$$

Für $\varrho > \varrho_c$ folgt aus (11.51) mit $M = M_c$

$$R = \left(\frac{\varrho_c}{\varrho} \right)^{1/3} \cdot R_c. \quad (11.55)$$

Einsetzen der Zahlenwerte von M_c und ϱ_c aus (11.48) und (11.39) ergeben einen Grenzradius $R_c \approx 10^7 \text{ m} = 10^4 \text{ km}$.

Die Räden Weißer Zwerge sind also von der Größenordnung 10^4 km , was mit den Beobachtungen (siehe oben) übereinstimmt. Sie sind für $\varrho < \varrho_c$ größer als R_c und für $\varrho > \varrho_c$ kleiner als R_c (Abb. 11.31).

Abbildung 11.31 Der Radius eines Weißen Zwerges als Funktion der Massendichte ϱ

Aus (11.53, 11.54) folgt die wichtige Beziehung

$$\begin{aligned} M \cdot R^3 &= M_c \cdot R_c^3 \\ \Rightarrow R &= R_c \cdot (M_c/M)^{1/3} \end{aligned} \quad (11.56)$$

zwischen Masse und Radius eines Weißen Zwerges (Abb. 11.32).

Die Räden Weißer Zwerge

$$\begin{aligned} R &= (M_c/M)^{1/3} \cdot R_c \\ &= \text{konst.} \cdot M^{-1/3} \end{aligned} \quad (11.57)$$

fallen mit zunehmender Masse! Für die Chandrasekhar-Grenzmasse M_c erreichen sie den Wert $R_c \approx 10^4 \text{ km}$.

Abbildung 11.32 Die Räden R Weißer Zwerge als Funktion ihrer Masse M ohne Berücksichtigung der Coulomb-Wechselwirkung für 2 verschiedene mittlere Massen $\mu = \bar{m}/m_p$ der Gasatome

In Abb. 11.32 ist die Abhängigkeit des Radius R von der Sternmasse gezeigt für 2 verschiedene mittlere Massen $\bar{m} = \mu \cdot m_p$ der Gasteilchen.

Das Verhältnis von Fermi-Druck zu Massenenergiedichte hat für Weiße Zwerge die Größenordnung

$$\frac{p_F}{\varrho c^2} = \frac{m_e}{\mu m_p} \left(\frac{\varrho}{\varrho_c} \right)^{2/3} \approx 10^{-4}. \quad (11.58)$$

11.5.3 Neutronensterne

Übersteigt die Dichte ϱ im zentralen Teil eines Sterns großer Masse in seinem Endstadium nach Erlöschen der Kernreaktionen im Zentralgebiet die kritische Dichte ϱ_c für einen Weißen Zwerg, so muss die Fermi-Energie E_F der Elektronen weiter ansteigen, um den Gravitationsdruck zu kompensieren. Sobald E_F aber über den Grenzwert

$$E_F^{\text{Gr}} \geq (m_n - m_p)c^2$$

der Massenenergiedifferenz von Neutron und Proton ansteigt, können sich Elektronen beim Stoß mit Protonen in Neutronen umwandeln:

In dem Plasma von Elektronen und Atomkernen wird dadurch die Dichte der Elektronen geringer und der zentrale Teil des Sterns wird instabil, weil der Gravitationsdruck nicht mehr kompensiert wird. Durch den Kollaps steigt jedoch die Dichte weiter an. Bei den Werten $\varrho > 10^{16} \text{ kg/m}^3$ wird das den Neutronen zur Verfügung stehende Volumen so klein, dass nun der Entartungsdruck der Neutronen stark ansteigt. Der zentrale Teil des Sterns kollabiert bis auf ein Volumen, bei dem der Entartungsdruck der Neutronen dem Gravitationsdruck standhalten kann.

Während Weiße Zwerge durch den Fermi-Druck der Elektronen stabilisiert werden, übernimmt bei Neutronensternen der Entartungsdruck der Neutronen diese Rolle.

11.5.3.1 Dichten, Massen und Radien von Neutronensternen

Wir erhalten die entsprechenden Relationen wie in (11.42), wenn wir die Elektronenmasse m_e durch die Neutronenmasse $m_n \approx m_p$ ersetzen. Dadurch wird das Verhältnis von Fermi-Druck zu Massenenergiedichte im zentralen Teil des Sterns, der nun überwiegend aus Neutronen besteht:

$$\frac{p}{\varrho c^2} \approx \frac{m_n}{\mu \cdot m_p} \cdot \left(\frac{\varrho}{\varrho_1} \right)^{n/3} \quad (11.60)$$

mit

$$n = \begin{cases} 2 & \text{für } \varrho \ll \varrho_1 \\ 1 & \text{für } \varrho \gg \varrho_1 \end{cases},$$

wobei die neue kritische Dichte

$$\varrho_1 = \frac{(\mu + 1)m_p}{(\hbar/m_n c)^3} \approx 10^{20} \text{ kg/m}^3 \quad (11.61)$$

wegen der größeren Neutronenmasse um fast 10 Größenordnungen über der kritischen Dichte ϱ_c (in (11.39)) für Weiße Zwerge liegt, weil der Nenner in (11.61) um den Faktor $(m_e/m_n)^3$ kleiner wird.

Für die Massen der Neutronensterne erhalten wir analog zu (11.47), wenn wir wieder die Elektronenmasse m_e durch die Neutronenmasse m_n ersetzen für $\varrho \ll \varrho_1$:

$$M(\varrho) = \sqrt{6/\pi} \cdot \left(\frac{m_n c^2}{G \cdot \mu m_p} \right)^{3/2} \frac{\sqrt{\varrho}}{\varrho_1}. \quad (11.62)$$

Auch hier gibt es, wie bei den Weißen Zwergen, eine obere Grenzmasse für stabile Neutronensterne, die **Oppenheimer-Volkow-Grenzmasse**, die dann erreicht wird, wenn der Fermi-Druck der Neutronen dem Gravitationsdruck nicht mehr standhalten kann. Diese Grenzmasse liegt bei nichtrotierenden Neutronensternen bei $M \approx 3,2 M_\odot$. Übersteigt die Masse des Zentralgebietes eines Sterns diese Grenzmasse, so stürzt die Materie auf das Zentrum zu, ohne aufgehalten zu werden. Es entsteht ein Schwarzes Loch. Nun haben aber die Neutronensterne eine um etwa $3 \cdot 10^9$ größere Grenzdichte als Weiße Zwerge. Deshalb muss das Volumen der Neutronensterne um diesen Faktor kleiner sein, ihr Radius also um etwa 10^3 -mal kleiner.

Neutronensterne besitzen trotz ihrer großen Masse $M \approx 2-3 M_\odot$ Radien von nur etwa 10 km.

11.5.3.2 Innerer Aufbau von Neutronensternen

Nicht das gesamte Volumen eines Neutronensternes besteht aus freien Neutronen. An der Oberfläche ist der Gravitationsdruck noch klein und die Materie besteht überwiegend aus Eisenkernen, die den Zentralbereich des kollabierenden Sterns bildeten, und freien Elektronen. Mit zunehmender Tiefe wandeln sich die Protonen in den Eisenkernen mehr und mehr in Neutronen um, sodass der Anteil von neutronenreichen Eisenisotopen zunimmt. Ab einer Tiefe von etwa 10 m wird der Druck so groß, dass auch freie Neutronen stabil werden. In einer Schicht bis 2 km Tiefe existieren freie Neutronen (Neutronenflüssigkeit) und ein Gitter aus Eisenkernen nebeneinander, wobei der Anteil der Eisenkerne mit zunehmender Tiefe von 100 % auf 0 % abfällt. Unterhalb dieser Schicht, die als innere Kruste bezeichnet wird, existieren nur noch freie Neutronen mit einem kleinen Anteil freier Protonen und Elektronen. Die Neutronen bilden bei Temperaturen unterhalb 10^{11} K eine suprafluide Flüssigkeit und die Protonen sind supraleitend, d.h. sie bilden „Cooper-Paare“ mit antiparallelen Spins.

Bisher ist unbekannt, welcher Materiezustand im inneren Kern des Neutronensterns vorherrscht. Hier ist die Dichte größer als

Abbildung 11.33 Schematischer Aufbau eines Neutronensterns

Abbildung 11.34 Aufbau eines Neutronensterns [Robert Schulze – Eigenes Werk, CC BY-SA 3.0, <https://commons.wikimedia.org/w/index.php?curid=11364464>]

die von Atomkernen unter Normalbedingungen. Es wird spekuliert, dass hier vielleicht freie Quarks in Form eines Quark-Gluon Plasmas vorliegen könnten.

Die Abb. 11.33 und 11.34 zeigen schematisch den Aufbau eines Neutronensterns.

Trägt man die Masse von Sternen mit entarteter Materie auf gegen ihre Dichte, so ergibt sich qualitativ die in Abb. 11.35 gezeigte Kurve. In den Bereichen in denen $M(\rho)$ negative Steigung hat, also $dM/d\rho < 0$ gilt, gibt es keine stabilen Sterne. Sie kollabieren bis zu den Dichtewerten, bei denen die Steigung wieder positiv wird.

Abbildung 11.35 Massenfunktion $M(\rho)$ entarteter Sterne

11.5.3.3 Die Entstehung von Neutronensternen

Neutronensterne sind die Endphasen von Sternen mit genügend großen Massen, bei denen am Ende ihrer nuklearen Brennphase in ihrem zentralen Bereich das Silizium-Brennen stattfinden kann. Dieses dauert für einen Stern mit $15M_\odot$ etwa eine Stunde. Es verläuft daher fast explosionsartig und führt zu einem großen Temperatur- und Druckanstieg im zentralen Bereich.

Typische Parameter am Ende der Brennphase für einen Stern mit $M = 15M_\odot$ sind: Masse des Zentralgebietes $1,5M_\odot$, also etwa 10 % der Sternmasse, Zentraltemperatur $T \approx 8 \cdot 10^9$ K, Dichte im Zentrum $\varrho \approx 4 \cdot 10^9$ g/cm³.

Die Fermi-Energie der Elektronen ist mit etwa 5–10 MeV hoch genug, um die endothermen Prozesse

zu ermöglichen, d.h. die Protonen in den Kernen wandeln sich durch Elektroneneinfang in Neutronen um. Dies hat eine fatale Konsequenz für den Stern: Durch die Verminderung der Elektronendichte sinkt der Fermi-Druck der Elektronen und der Gravitationsdruck wird nicht mehr kompensiert. Die Materie stürzt praktisch im freien Fall zum Zentrum hin. An diesem Kollaps ist nur das Zentralgebiet des Sterns beteiligt. Die Hülle wird vom Kollaps anfangs nicht beeinflusst.

Dieser Kollaps wird erst gebremst, wenn die Dichte so groß geworden ist, dass der steigende Entartungsdruck der Neutronen groß genug wird, um dem Gravitationsdruck standzuhalten. Die einfallende Materie wird dann am Rande des dichten Zentralbereichs aus Neutronen zurückgeworfen, und es entsteht eine reflektierte Stoßwelle, die radial nach außen läuft. Die Energie der Stoßwelle hängt davon ab, ob der Rückprall am Neutronenkern weich oder hart ist, je nachdem wie groß der Dichtegradient ist.

Die Stoßwelle kann die weiterhin einfallenden Eisenkerne wieder in Protonen und Neutronen dissoziieren. Dabei verliert die Stoßwelle zwar Energie, aber durch die starke Erhöhung der Teilchenzahl bei der Dissoziation der Kerne wächst der Druck explosionsartig an, und es entsteht eine Druckwelle, welche die Hälfte des Sterns wegblasen kann (Supernova-Explosion vom Typ II, siehe Abschn. 11.8.4). Dabei spielen die bei der Umwandlung von Protonen in Neutronen (11.63a) entstehenden Neutrinos eine wichtige Rolle, wie wir im nächsten Abschnitt sehen werden.

11.5.3.4 Die Rolle der Neutrinos bei der Bildung des Neutronensterns

Die bei der Bildung des Neutronenkerns entstehenden Neutrinos können zu Beginn des Kollapses die zentrale Zone praktisch unbehindert verlassen. Mit zunehmender Dichte wird die Streureate der Neutrinos an den schweren Kernen trotz des kleinen Wirkungsquerschnittes so groß, dass die Neutrino-Diffusionszeit größer wird als die Kollapszeit. Der zentrale Bereich des Neutronensterns wird für die Neutrinos „optisch dicht“, während der

äußere Bereich mit geringerer Dichte für Neutrinos durchlässig bleibt.

Der innere Teil des Neutronensterns besteht aus einem Gas aus Elektronen, Neutronen, Neutrinos und neutronenreichen Kernen.

Die Grenze zwischen dem „Neutrino-optisch dichten“ und dem transparenten Bereich definiert die ***Neutrino-Sphäre***, völlig analog zur Photosphäre für die Photonen (siehe Abschn. 10.5).

Der Neutronenstern ist zu Anfang ein heißes, leptonenreiches Objekt, das sich durch Neutrinoemission in seinen Endzustand, den kompakten, durch Neutronenentartung stabilisierten Zustand entwickelt. Man kann ihn deshalb in diesem Anfangszustand als „Neutrinostern“ bezeichnen.

Die emittierten Neutrinos spielen für die Supernova-Explosion eine entscheidende Rolle.

In dem Bereich des Sterns, in dem durch die Stoßwelle eine Dissoziation der Eisenkerne stattfindet, wird die Neutrino-Streureate wieder kleiner, sodass ihre freie Weglänge in der Stoßwelle wieder größer wird. Hinter der nach außen laufenden Stoßwelle sammeln sich die Neutrinos an. Bricht die Stoßwelle durch den Eisenkern in die äußeren Schalen des Sterns, so können diese Neutrinos ungehindert entweichen, weil ihr Streuquerschnitt an den leichteren Atomkernen in diesen Hüllen wesentlich kleiner ist.

Für das Durchbrechen der Stoßwelle, und damit für die Supernova-Explosion, hilft der Neutrinodruck hinter der Stoßwelle in entscheidender Weise.

11.5.3.5 Energiefreisetzung bei der Bildung des Neutronensterns

Die Masse des verbleibenden Neutronensterns ist kleiner als die der zentralen Region im Riesenstern, aus der der Neutronenstern entstanden ist. Dies liegt zum einen daran, dass die Hülle des Sterns bei der SN-Explosion abgestoßen wird. Zum anderen wird bei der Kontraktion Gravitationsenergie frei, die wegen der entarteten Materie vollständig als Strahlungsenergie abgegeben wird.

Neutronensterne behalten mit $1,4\text{--}3 M_{\odot}$ nur einen Bruchteil der Gesamtmasse des ursprünglichen Sterns.

Die ursprüngliche Masse des Sterns, dessen Zentralbereich zu einem Neutronenstern wird, kann also wesentlich größer als die Oppenheimer-Volkow-Grenzmasse sein.

Woher stammt nun die gewaltige Energie, die bei einem Supernova-Ausbruch frei wird und als Neutrino-Energie, optische Strahlung, Röntgenstrahlung und kinetische Energie der abgestoßenen Hülle auftaucht?

Die potentielle Energie eines Sterns mit Masse M_0 , Radius R_0 und homogener Dichte ϱ ist (siehe Aufg. 10.11)

$$E_{\text{pot}}(R_0) = -\frac{3}{5}G \cdot \frac{M_0^2}{R_0}. \quad (11.64a)$$

Kontrahiert der Stern auf dem Radius $R < R_0$, so wird die Energie

$$\Delta E_{\text{pot}} = \frac{3}{5}GM_0^2 \left(\frac{1}{R} - \frac{1}{R_0} \right) \quad (11.64b)$$

frei, die in Form von Neutrinos oder Photonen den Stern verlässt. Die Masse des kontrahierten Sterns ist also um

$$\Delta M = \Delta E/c^2$$

kleiner. Für $R \ll R_0$ ergibt dies

$$\begin{aligned} M(R) &= M_0(R_0) - \frac{3}{5}G \frac{M_0^2}{Rc^2} \\ \Rightarrow \frac{\Delta M}{M_0} &= -\frac{3}{5}G \frac{M_0}{Rc^2}. \end{aligned} \quad (11.65)$$

Hinzu kommt noch der Massenverlust durch die beim Supernova-Ausbruch abgeworfene Sternhülle.

Beispiel

Der zentrale Bereich des Sterns, der an der Kontraktion teilnimmt, habe einen Radius $R_0 = 10^5 \text{ km}$, der auf $R = 10 \text{ km}$ kontrahiert, $M_0 = 2,0M_{\odot}$. Einsetzen der Zahlenwerte ergibt:

$$\frac{\Delta M}{M_0} = 0,17,$$

d.h. der Neutronenstern verliert bereits 17 % seiner Masse alleine durch Kontraktion. Hinzu kommt der viel größere Massenverlust durch das Abstoßen der Hülle.

Die potentielle Energie ΔE_{pot} (11.64b), die bei der Kontraktion des zentralen Sterngebietes frei wird, ist enorm: Für $R_0 = 10^5 \text{ km}$, $R = 10 \text{ km}$ und $M_0 = 2M_{\odot}$ erhält man aus (11.64b):

$$\Delta E_{\text{pot}} = 3 \cdot 10^{46} \text{ J}.$$

Dies ist etwa 100-mal mehr als die Sonne während ihres ganzen Lebens von 10^{10} a abstrahlt.

Nun stellt (11.64b) nur eine obere Grenze für die freiwerdende Energie dar. Weil die Dichte der äußeren Schichten kleiner ist, wird die potentielle Energie in Wirklichkeit mindestens um 1–2 Größenordnungen kleiner. Etwa 99 % dieser Energie werden von den Neutrinos fortgetragen.

Die Frage ist nun, ob es möglich ist, solche Neutronensterne zu beobachten.

11.5.4 Pulsare als rotierende Neutronensterne

Im Jahre 1967 fand die Doktorandin *Jocelyn Bell* des Astronomieprofessors *Anthony Hewish* bei einer Durchmusterung des

Abbildung 11.36 a Radiopulse des Pulsars PSR 1937 + 21; b Feinstruktur eines Pulses vom Pulsar PSR 1237 + 25

Himmels auf der Suche nach Radiostörungen durch den Sonnenwind scharfe sehr regelmäßige Radiopulse mit Pulsbreiten von weniger als einer Millisekunde und Periodendauern von Millisekunden bis Sekunden (Abb. 11.36). Sie glaubte zuerst an Radiosignale fremder intelligenter Wesen, aber es stellte sich bald durch Beobachtungen vieler Radioastronomen heraus, dass es einige hundert solcher „Pulsare“ gab und dass die Signale so regelmäßig waren, um verschlüsselte Botschaften ferner Zivilisationen zu sein.

Was war die Quelle dieser Signale? Die am genauesten vermessene Pulsarquelle liegt im Krebsnebel Abb. 11.37, der als Überrest einer Supernova-Explosion bekannt war. Die kurze zeitliche Dauer der Pulse zeigt sofort, dass sie von einer kleinen Quelle kommen müssen. Hat die Quelle nämlich den Radius

Abbildung 11.37 Der 2 kpc entfernte Krebsnebel ist der Überrest eines Supernova-Ausbruchs im Jahre 1054. Im Zentrum befindet sich ein Pulsar. (Mit freundlicher Genehmigung der Thüringer Landessternwarte Tautenburg)

R , so ist die maximale Lichtlaufzeitdifferenz von verschiedenen Punkten der Quelle $\Delta t_m \approx 2R/c$.

Mit $\Delta t = 10^{-3}$ s folgt $R < 150$ km.

Es zeigte sich, dass die Pulse eine zeitliche Feinstruktur im Mikrosekundengebiet haben (Abb. 11.36b), sodass die Ausdehnung des Ortes, an dem die Radiostrahlung erzeugt wird, weiter eingeengt werden kann. Da man durch Radio-Interferometrie die Pulsarorte lokalisieren und ihre Entfernung bestimmen konnte, wurde klar, dass die Pulsare riesige Leistungen abstrahlen müssen.

Solche kleinen Objekte, die trotzdem so große Leistungen abstrahlen, müssen kompakte Objekte mit genügend großer Energie sein. Dafür kommen Neutronensterne in Frage. Aus der Beobachtung von periodisch veränderlichen Sternen wusste man, dass bei vielen Sternen radiale Schwingungen für die periodischen Helligkeitsänderungen verantwortlich sind. Ihre Periode ist durch die Laufzeit einer Schallwelle durch den Stern gegeben.

Wenn die Pulsarsignale durch pulsierende Neutronensterne erzeugt würden, müsste die Periodendauer mindestens $\Delta t = 2R/v_S \approx 2 \cdot 10^4 / 2 \cdot 10^3$ s ≈ 10 s sein. Die beobachteten Millisekundenperioden schließen daher pulsierende Sterne als Quellen aus.

Die richtige Erklärung, die erst nach vielen Diskussionen unter den Astronomen herauskam, nimmt schnell rotierende Neutronensterne als Quelle für die Pulse an. Das heute akzeptierte Modell lässt sich wie folgt zusammenfassen:

Beim Kollaps eines rotierenden Sterns der Masse M mit Radius R_1 , Winkelgeschwindigkeit ω_1 und Drehimpuls $J = \frac{2}{5}MR_1^2 \cdot \omega_1$ muss der Drehimpuls erhalten bleiben, sodass bei Verkleinerung des Radius die Winkelgeschwindigkeit zunehmen muss.

Beispiel

Ein Stern mit der Masse $M = 3M_\odot = 6 \cdot 10^{30}$ kg, $R_1 = 3 \cdot 10^8$ m (Radius des Zentralbereiches) möge mit der Winkelgeschwindigkeit $\omega_1 = 3 \cdot 10^{-6}$ s $^{-1}$ (wie unsere Sonne) rotieren. Beim Kollaps auf einen Neutronenstern mit $R_2 = 10^4$ m wird dann $\omega_2 = 3 \cdot 10^{-6} (3 \cdot 10^4)^2$ s $^{-1} \approx 3 \cdot 10^3$ s $^{-1} \Rightarrow T = 2$ ms.

Die Rotationsenergie

$$E_{\text{rot}} = \frac{1}{2}I\omega^2 = \frac{1}{5}MR^2\omega^2 = \frac{5J^2}{4MR^2} \quad (11.66)$$

nimmt bei konstantem Drehimpuls J während des Kollapses mit $1/R^2$ steil zu.

Nun wird ein Teil des Drehimpulses beim Kollaps des Sternes durch die abgestoßene Hülle abgeführt, sodass für den Neutronenstern nur noch ein Bruchteil übrigbleibt.

Beispiel

Für unseren Anfangsstern des obigen Beispiels ist die Rotationsenergie

$$E_{\text{rot}}^{\text{Stern}} = \frac{1}{5} \cdot 6 \cdot 10^{30} \cdot 9 \cdot 10^{16} \cdot 9 \cdot 10^{-12} \text{ J} \approx 10^{36} \text{ J}.$$

Für den Neutronenstern hingegen ist

$$E_{\text{rot}}^{\text{Ns}} = 10^{45} \text{ J}.$$

Selbst wenn 70 % des Drehimpulses abgeführt werden, verbleibt noch eine Rotationsenergie von 10^{44} J. Diesen Wert erhält man auch, wenn man als Rotationsperiode $\tau = 3 \text{ ms}$ für einen Neutronenstern mit $M = 2M_{\odot}$ und $R = 10 \text{ km}$ annimmt. ◀

Man beachte: Die Rotationsenergie eines solchen Neutronensterns ist etwa so groß wie die von unserer Sonne ($L_{\odot} = 3,85 \cdot 10^{26} \text{ J/s}$) im Laufe ihres Lebens ($\approx 10^{10} \text{ Jahre}$) abgestrahlte Energie!

Man muss sich nun fragen, unter welchen Bedingungen ein so schnell rotierender Stern überhaupt stabil bleiben kann und nicht durch die Zentrifugalkraft auseinandergerissen wird.

Die Zentrifugalbeschleunigung am Äquator des rotierenden Sterns ist

$$a_Z = \omega^2 \cdot R, \quad (11.67)$$

die Gravitationsbeschleunigung ist

$$a_G = -G \cdot \frac{M}{R^2}. \quad (11.68)$$

Ersetzt man die Masse $M = \frac{4}{3}\pi R^3 \cdot \varrho$ durch die Dichte, so heißt die Stabilitätsbedingung

$$a_G + a_Z \leq 0 \Rightarrow \varrho > \frac{3\omega^2}{4\pi G}. \quad (11.69)$$

Setzt man hier Zahlenwerte ein, so erhält man für $\omega = 3 \cdot 10^3 \text{ s}^{-1}$ eine Dichte $\varrho \approx 3 \cdot 10^{16} \text{ kg/m}^3$, die nur in Neutronensternen realisiert ist (siehe Abschn. 11.5.3).

Wie kommen nun die Radiopulse zustande?

Beim Kollaps des Zentralgebietes eines massereichen Sterns wird durch die Kontraktion des Plasmas das anfänglich schwache Magnetfeld von den geladenen Teilchen mitgenommen und komprimiert. Dabei wird bei konstantem magnetischem Gesamtfluss die Magnetfeldstärke B (Flussdichte!) größer. Wenn der Stern vom Radius R_1 auf $R_2 \ll R_1$, kollabiert, so wächst die Magnetfeldstärke um den Faktor $(R_1/R_2)^2$.

Beispiel

Anfangsmagnetfeld $B_1 = 10^{-2} \text{ Tesla}$, $R_1 = 10^5 \text{ km}$, $R_2 = 10 \text{ km} \Rightarrow B_2 = 10^6 \text{ Tesla}$. ◀

Neutronensterne besitzen daher ein sehr starkes Magnetfeld!

Da das ursprüngliche Magnetfeld des Sterns vor dem Kollaps im Allgemeinen starke lokale Schwankungen aufweist (siehe Abschn. 10.6.2), wird das Magnetfeld nach dem Kollaps nicht unbedingt die Form eines magnetischen Dipols haben und seine Richtung im Inneren des Neutronensterns braucht keineswegs mit der Rotationsachse zusammenfallen (Abb. 11.38). Die Durchstoßpunkte des Magnetfeldes durch die Sternoberfläche rotieren dann mit dem Neutronenstern um die raumfeste Drehimpulsachse. Das rotierende materielle Magnetfeld kann geladene Teilchen, insbesondere Elektronen bis auf relativistische Geschwindigkeiten beschleunigen.

Man beachte: Die Geschwindigkeit des rotierenden Neutronensterns ist (am Äquator) $v = R \cdot \omega \approx 10^4 \cdot 3 \cdot 10^3 \text{ m/s} = 3 \cdot 10^7 \text{ m/s} = 0,1c$.

Aufgrund der Lorentzkraft wird ein Elektron in eine schraubenförmige Bahn entlang einer magnetischen Feldlinie gezwungen und nimmt mit dieser Feldlinie an der Rotation des Neutronenstroms teil. Läuft es nach außen, so wird seine Geschwindigkeit mit wachsendem Abstand vom Sternzentrum größer, sodass es fast Lichtgeschwindigkeit erreichen kann. Diese relativistischen Elektronen emittieren Synchrotronstrahlung, die genau wie beim Synchrotron auf einen engen Kegel um die Geschwindigkeit der Elektronen beschränkt ist (Abb. 11.38). Außerdem können geladene Teilchen, die um die Magnetfeldlinien spiralen, aufgrund der Gravitationskraft an den Austrittspunkten der Magnetfeldlinien auf die Oberfläche prallen. Diese Punkte sind daher Quellen intensiver Strahlung.

Der rotierende Neutronenstern strahlt daher wie ein Leuchtturm Strahlung in einen engen Winkelbereich aus, der mit dem Stern rotiert, sodass die Strahlung für einen Beobachter, der sich zufällig in Strahlrichtung befindet, wie ein kurzer Puls erscheint. Seine Zeitspanne hängt ab von dem Öffnungswinkel Ω des Kegels und der Winkelgeschwindigkeit ω des Neutronensterns: $\Delta t = \Omega/\omega$.

Abbildung 11.38 Magnetfeld eines rotierenden Neutronensterns und möglicher Mechanismus der Strahlungsemision

Abbildung 11.39 Verteilung der über 300 bisher gefundenen Pulsare am Himmel. Sie konzentrieren sich entlang der Ebene unserer Milchstraße. Nach R. Kippenhahn, A. Weigert: *Stellar Structure and Evolution* (Springer, Berlin, Heidelberg 1984)

Beispiel

$$\Omega = 0,1 \text{ rad}, \omega = 3 \cdot 10^3 \text{ s}^{-1} \Rightarrow \Delta t = 5 \cdot 10^{-5} \text{ s.}$$

Es gibt einen weiteren Hinweis darauf, dass Pulsare rotierende Neutronensterne sind. Wir hatten im Abschn. 11.3 gesehen, dass beim Kollaps eines schweren Sterns, bei dem das Zentralgebiet zum Neutronenstern kollabiert, durch die dabei freiwerdende Energie die gesamte Hülle des Sterns explodieren kann (Supernovae vom Typ II). Es liegt also nahe, an den Orten, an denen solche Supernovae-Explosionen beobachtet wurden, nach Pulsaren zu suchen. Das berühmteste Beispiel ist der Krebsnebel (Abb. 11.37), der als Überrest einer im Jahre 1054 beobachteten Supernova-Explosion erscheint. Im Jahre 1968 wurde dann in der Tat dort ein Pulsar mit der Periode $T = 0,0332 \text{ s}$ im optischen Bereich gefunden.

Inzwischen wurden viele hundert Pulsare entdeckt (Abb. 11.39). Dies ist jedoch nur ein kleiner Bruchteil aller Neutronensterne, weil wir nur solche sehen, deren Emissionskegel die Erde trifft.

11.6 Schwarze Löcher

Überschreitet die Masse eines Sterns den Grenzwert, bei denen der Fermi-Druck der Neutronen den Gravitationsdruck gerade noch kompensieren kann, so gibt es keine neue Gleichgewichtskonfiguration mehr. Der Stern kollabiert weiter zu einem **Schwarzen Loch**.

Wir wollen uns die Bildung eines solchen Schwarzen Loches näher ansehen:

11.6.1 Der Kollaps zu einem Schwarzen Loch

Obwohl die Prozesse, die zur Bildung eines Schwarzen Loches führen, streng genommen im Rahmen der allgemeinen

Relativitätstheorie behandelt werden müssen, liefert auch eine klassische Rechnung bereits brauchbare Resultate, die von einer strengen Rechnung im Wesentlichen bestätigt werden.

Für ein Atom der Masse m an der Oberfläche der als kugelförmig angenommenen Masse

$$M = \frac{4}{3}\pi\varrho R^3$$

gilt aufgrund der Gravitationskraft die Bewegungsgleichung für die radiale Bewegung:

$$m \cdot \frac{d^2R}{dt^2} = -G \cdot \frac{M}{R^2} \cdot m. \quad (11.70)$$

Multiplikation mit dR/dt und Division durch m liefert

$$\frac{d}{dt} \left[\frac{1}{2} \left(\frac{dR}{dt} \right)^2 - \frac{M \cdot G}{R} \right] = 0, \quad (11.71)$$

woraus durch Integration der Energiesatz

$$\frac{1}{2} \left(\frac{dR}{dt} \right)^2 - \frac{M \cdot G}{R} = \text{konst.} = -\frac{M \cdot G}{R_0} \quad (11.72)$$

folgt, wobei $R_0 = R(t_0)$ ist.

Integration von (11.72) ergibt

$$t(R) = \left(\frac{R \cdot R_0 (R_0 + R)}{2M \cdot G} \right)^{1/2} \quad (11.73) \\ + R_0 \left(\frac{R_0}{8MG} \right)^{1/2} \arccos \left(\frac{2R}{R_0} - 1 \right),$$

wobei $t(R_0) = 0$ ist. Für $R = 0$ ergibt sich die Zeit t_K , die das Objekt braucht, um vom Radius $R_0(t=0)$ aus in eine Singularität $R = 0$ zu kollabieren.

$$t_K = \pi \left(\frac{R_0^3}{8G \cdot M} \right)^{1/2} \approx \frac{1}{\sqrt{G \cdot \varrho}}. \quad (11.74)$$

Anmerkung. Das gleiche Ergebnis wurde in Abschn. 11.4 für eine kollabierende Gaswolke erhalten, die zum Protostern führte. Man beachte, dass die Fallzeit nur von der mittleren Dichte, nicht vom Radius des kollabierenden Objekts abhängt. Es gibt jedoch einen gravierenden Unterschied: Bei der Bildung des Protosterns sind die Fallgeschwindigkeiten immer sehr klein gegen die Lichtgeschwindigkeit, während bei der Bildung eines Schwarzen Loches $v \rightarrow c$ geht, sobald der Radius R kleiner als der Schwarzschildradius (siehe nächster Abschnitt) wird. ◀

Beispiel

Angenommen, im Inneren eines Sterns mit $M = 10M_\odot$ und $\varrho = 10^4 \text{ kg/m}^3$ würde plötzlich das nukleare Brennen aufhören, sodass der Gravitationsdruck nicht mehr

kompensiert wird und der zuvor stabile Stern plötzlich zu kollabieren beginnt. Die Kollapszeit des gesamten Sterns wird dann nach (11.74)

$$t_K = \frac{1}{\sqrt{G \cdot \rho}} = 20 \text{ min}.$$

In Wirklichkeit kollabiert nur der zentrale Bereich des Sterns. Nehmen wir dafür einen Radius von $R_0 = 10^3 \text{ km}$ und eine Masse $M = 2M_\odot$ an, so wird die Kollapszeit $t_K = 70 \text{ ms}$. Bevor die Hülle mit ihrer langen Kollapszeit wirklich kollabieren kann, geschieht die oben beschriebene Supernova-Explosion und bläst die Hülle weg. ◀

Für $M > 10M_\odot$ wird nach Erlöschen der Kernreaktionen in der Tat ein solcher Kollaps eintreten. Die klassische Gravitationstheorie sagt dann voraus, dass die Masse bis auf einen Punkt kollabiert, die Dichte also unendlich groß ist. Da wir es hier mit relativistischen Phänomenen zu tun haben (man beachte, dass bereits an der Chandrasekhar-Grenze die Fermi-Geschwindigkeiten der Elektronen (bei Weißen Zwergen) und an der Oppenheimer-Volkov-Grenze für Neutronen (bei Neutronensternen) gegen die Lichtgeschwindigkeit konvergiert), muss das Problem im Rahmen der allgemeinen Relativitätstheorie behandelt werden, weil in der Umgebung einer Massensingularität die Metrik des Raumes sich stark ändert. Auch die Relativitätstheorie bestätigt für nichtrotierende Sterne die Singularität. Ihre Bildung wird aber in entscheidender Weise modifiziert. Ob auch im Rahmen einer relativistischen Quantentheorie eine echte Singularität auftritt, ist noch nicht völlig geklärt. Um den Verlauf des Kollapses in ein Schwarzes Loch genauer zu verstehen, wollen wir zuerst den Begriff des Schwarzschild-Radius einführen.

11.6.2 Schwarzschild-Radius

In Bd. 3, Abschn. 3.1.5 wurde erläutert, dass die Energie $h \cdot v$ eines Photons um den Betrag

$$\Delta E = \frac{h \cdot v}{c^2} (\phi_G(r_2) - \phi_G(r_1))$$

kleiner wird, wenn es im Gravitationspotential ϕ_G einer Masse vom Radius r_1 zum Radius r_2 aufsteigt (Rotverschiebung im Gravitationsfeld) (Abb. 11.40a). Die potentielle Energie einer Masse m im Gravitationspotential ϕ ist $E_{\text{pot}} = m \cdot \phi$. Für ein Photon ist die Masse $h \cdot v/c^2$. Dies wurde durch das dort beschriebene Experiment von Pound und Rebka bestätigt.

Die relative Frequenzverschiebung

$$\frac{\Delta v}{v} = \frac{\Delta E}{E} = \frac{\Delta E}{h \cdot v} \quad \text{mit} \quad \Delta v = v_0 - v$$

ist dann

$$\frac{\Delta v}{v} = \frac{\Delta \phi}{c^2}.$$

Abbildung 11.40 Rotverschiebung von Photonen und Ablenkung eines Lichtstrahls im Gravitationsfeld einer Masse M

Das Gravitationspotential an der Oberfläche einer kugelförmigen Masse mit Radius R ist

$$\phi(R) = -\frac{G \cdot M}{R}.$$

Steigt ein Photon von der Oberfläche bis ins Unendliche ($R = \infty$) auf, so ist $\Delta\phi = -G \cdot M/R$ und die Rotverschiebung wird

$$\frac{\Delta v}{v} = -\frac{G \cdot M}{R c^2}. \quad (11.75)$$

Führt man den **Schwarzschildradius**

$$R_S = \frac{2MG}{c^2} \quad (11.76)$$

ein, so ergibt (11.75)

$$\frac{\Delta v}{v} = -\frac{R_S}{2R}. \quad (11.77)$$

Licht, das von $R = R_S$ ausgesandt wird, würde nach dieser klassischen Überlegung die Verschiebung $\Delta v = -\frac{1}{2}v$ erfahren, d. h. die Wellenlänge λ würde auf 2λ anwachsen. Während (11.77) für $R \gg R_S$ das richtige Ergebnis liefert, muss für Bereiche $R \sim R_S$ relativistisch gerechnet werden, weil die Krümmung des Raumes für diesen Bereich nicht mehr vernachlässigbar ist, sondern das Ergebnis erheblich ändert. Eine korrekte relativistische Rechnung ergibt $v/v_0 = \sqrt{1 - R_S/R}$, sodass für $R = R_S \rightarrow v = 0$, d.h. Licht einer Quelle bei $R \leq R_S$ kann einen Beobachter bei $R > R_S$ nicht erreichen.

Deshalb nennt man das Gebiet innerhalb des Schwarzschild-Radii ein **Schwarzes Loch**.

Mathematisch wird für $R < \mathcal{R}_S$ der Radikand in der Wurzel negativ, sodass die Frequenz ν imaginär würde. Für $R \gg \mathcal{R}_S$ wird $\sqrt{1 - R/\mathcal{R}_S} \approx 1 - \frac{1}{2}R/\mathcal{R}_S$ und damit geht das relativistische Resultat wieder in das klassische Ergebnis (11.77) über.

Für Teilchen innerhalb des Schwarzschild-Radius wird die Entweichgeschwindigkeit v größer als die Lichtgeschwindigkeit c , wie man folgendermaßen sieht: Damit ein Teilchen der Masse m mit der Geschwindigkeit v entweichen kann, muss gelten:

$$\frac{m}{2}v^2 \geq -E_{\text{pot}} = \frac{G \cdot M \cdot m}{R}.$$

Für $R = \mathcal{R}_S$ folgt $v^2 \geq c^2$.

Teilchen und auch Photonen innerhalb des Schwarzschild-Radius \mathcal{R}_S können das Volumen mit $R < \mathcal{R}_S$ nicht verlassen, da hierfür Überlichtgeschwindigkeit nötig wäre! Deshalb nennt man diesen Bereich $R \leq \mathcal{R}$ ein Schwarzes Loch.

Setzt man die Zahlenwerte der Konstanten ein, so ergibt sich

$$\mathcal{R}_S = M \cdot 1,48 \cdot 10^{-27} \text{ m},$$

wobei M in kg angegeben wird.

Das Schwarzschild-Volumen ist dann

$$V_S = \left(\frac{4}{3}\right) \pi \mathcal{R}_S^3$$

und die Dichte

$$\varrho_S = \frac{M}{V_S} = \frac{3c^6}{(32\pi G^3 M^2)}. \quad (11.78a)$$

Sobald eine Masse M die kritische Dichte übersteigt, stürzt sie zusammen in ein Schwarzes Loch.

Setzt man in (11.76) die Masse M in Sonnenmassen ein, so ergibt sich für den Schwarzschildradius

$$\mathcal{R}_S = 2,95 \cdot (M/M_\odot) \text{ km}. \quad (11.78b)$$

Die Masse der Sonne müsste also auf ein Volumen mit $R < 3$ km komprimiert werden, um ein Schwarzes Loch zu bilden. Für die Mindestdichte eines Schwarzen Loches der Masse M mit Radius $R \leq \mathcal{R}_S$ erhält man aus (11.78b)

$$\begin{aligned} \varrho \geq \varrho_S &= \frac{M}{\frac{4}{3}\pi \mathcal{R}_S^3} = \frac{3MM_\odot^3}{4\pi \cdot 2,95^3 \cdot M^3} \\ &= 1,84 \cdot 10^{16} (M_\odot/M)^2 \text{ g/cm}^3. \end{aligned} \quad (11.78c)$$

Bei sehr massereichen Schwarzen Löchern ($M \gg M_\odot$) kann die Dichte kleinere Werte annehmen als bei einem Weißen Zwerg.

Tabelle 11.6 Schwarzschild-Radien \mathcal{R}_S einiger kosmischer Objekte

Objekt	Masse m (kg)	Radius R (m)	\mathcal{R}_S (m)	\mathcal{R}_S/R
Erde	$6 \cdot 10^{24}$	$6 \cdot 10^6$	$9 \cdot 10^{-3}$	$1,5 \cdot 10^{-9}$
Sonne	$2 \cdot 10^{30}$	$7 \cdot 10^8$	$3 \cdot 10^3$	$4 \cdot 10^{-6}$
Weißer Zwerg	$2 \cdot 10^{30}$	10^7	$3 \cdot 10^3$	$3 \cdot 10^{-4}$
Neutronenstern	$3 \cdot 10^{30}$	10^4	$4,5 \cdot 10^3$	0,45
Galaxis	10^{41}	10^{21}	10^{14}	10^{-7}

Der Schwarzschild-Radius \mathcal{R}_S definiert die Oberfläche eines nichtrotierenden Schwarzen Loches. Die Oberfläche heißt **Er-eignishorizont**.

Man unterscheidet zwischen nichtrotierenden und rotierenden Schwarzen Löchern. Bei den rotierenden Schwarzen Löchern kann aus Gründen der Drehimpulserhaltung die Materie nicht bis auf eine Singularität kollabieren.

In Tab. 11.6 sind die Schwarzschildradien einiger Objekte angegeben, wobei hier nichtrotierende Massen angenommen wurden.

11.6.3 Lichtablenkung im Gravitationsfeld

Wenn sich ein Lichtstrahl im Gravitationsfeld einer Masse M ausbreitet, wird er unter dem Einfluss der Schwerkraft gekrümmt (Abb. 11.41). Wir können dies folgendermaßen näherungsweise berechnen [5]: Da, wie im vorigen Abschnitt gezeigt wurde, Photonen im Gravitationsfeld wie Teilchen mit der Masse $m = h\nu/c^2$ behandelt werden können, wirkt bei der Ausbreitung eines Lichtstrahls in x -Richtung an einem Stern vorbei in y -Richtung die Beschleunigung $g = G \cdot M/R^2$, sodass die Form der Lichtkurve in der x - y -Ebene lautet:

$$x = c \cdot t; \quad y = \frac{g}{2}t^2 = \frac{G \cdot M}{2R^2}t^2. \quad (11.79)$$

Da die Geschwindigkeit in x -Richtung sehr groß ist gegen die in y -Richtung, wird v_x durch die Ablenkung nicht wesentlich geändert, sodass wir $v_x = c$ setzen können.

Einsetzen von $t = x/c$ in die Gleichung für y liefert, genau wie beim waagerechten Wurf einer Masse (Bd. 1, Abschn. 2.3), die

Abbildung 11.41 Zur Messung der Lichtablenkung zur Erde von Sternenlicht bei einer Sonnenfinsternis

Parabel

$$y = \frac{G \cdot M}{2R^2 c^2} x^2. \quad (11.80)$$

Wir nehmen an, dass der größte Teil der Ablenkung im Bereich $0 < x < 2R$ geschieht. Der Ablenkungswinkel δ ist dann:

$$\tan \delta \approx \delta = y'(2R) = \frac{2MG}{Rc^2}. \quad (11.81)$$

Dieses Ergebnis wurde durch eine klassische Näherungsrechnung gewonnen, bei der wir nur die Ablenkung während des Weges $\Delta x = 2R$ berücksichtigt haben, um die Größenordnung des Effektes zu bestimmen.

Eine exakte Rechnung im Rahmen der allgemeinen Relativitätstheorie liefert einen doppelt so hohen Wert wie (11.81).

Führen wir den Schwarzschild-Radius R_S (11.76) ein, so erhalten wir für $\delta \ll \pi$, d. h. $R \gg R_S$ die korrekte Lichtablenkung

$$\delta = \frac{4GM}{Rc^2} = \frac{2R_S}{R}. \quad (11.82)$$

Die Lichtablenkung im Gravitationsfeld einer Masse ist gleich dem doppelten Verhältnis von Schwarzschildradius zum Abstand R des Lichtstrahls vom Massenzentrum.

Dieses Ergebnis wurde experimentell bestätigt, als bei einer Sonnenfinsternis die Lichtablenkung eines Sterns beobachtet wurde, dessen Sichtlinie direkt am Sonnenrand vorbeilief (Abb. 11.41). Die optischen Messungen waren anfangs noch ungenau. Ihre Genauigkeit konnte jedoch in den letzten Jahren erheblich gesteigert werden. Der Lichtablenkungswinkel δ ist für die Sonne $\delta = 1.^{\circ}75$. Die genauesten Resultate erhält man mit Hilfe der Radioastronomie, wo die Radiosignale eines fernen Objektes (QUASAR = Quasi-Stellar-Object) direkt vor und nach der Bedeckung durch die Sonne gemessen wurden. Für genaue Positionsmessungen von Sternen (*Astrometrie*), wie sie z. B. von HIPPARCOS vorgenommen wurden, muss die Lichtablenkung durch Sonne und Jupiter (und zum Teil durch andere Planeten) auch bei großen Winkelabständen berücksichtigt werden.

Kapitel 11

11.6.4 Zeitlicher Verlauf des Kollapses eines Schwarzen Loches

Der zeitliche Verlauf des Kollapses des Zentralgebietes eines genügend massereichen Sterns auf eine Singularität der Massendichte nach dem Erlöschen der nuklearen Brennprozesse ist in Abb. 11.42 illustriert.

Wir betrachten den Gravitationskollaps in einem Raum-Zeit-Diagramm [5], wobei die Zeit als Ordinate nach oben fortschreitet und die Abszisse den Abstand $r(t)$ des Objektes vom

Abbildung 11.42 Zeitlicher Verlauf des Kollapses eines Schwarzen Loches in einem x - t -Diagramm (Minkowski-Diagramm). Für 2 verschiedene Beobachter. Nach R. und H. Sexl: *Weisse Zwerge – Schwarze Löcher* (Vieweg, Braunschweig 1995)

Zentrum des Schwarzen Loches angibt. Die vertikale Linie im Zentrum ist die Weltlinie des Sternmittelpunktes (siehe Bd. 1, Abschn. 3.6.2), während der Kreis mit dem Schwarzschildradius um das Zentrum die Ausdehnung des Schwarzen Loches illustriert. Die gekrümmten Kurven geben die Weltlinien eines hypothetischen Beobachters (1) an, der am Rande des Sterns sitzt und mit ihm kollabiert. Nach der Zeit $t_K = (G \cdot \rho)^{-1/2}$ ist er am Mittelpunkt $r = 0$ angekommen, d. h. der Stern ist auf eine Singularität kollabiert.

Ein zweiter Beobachter (2) sitzt weiter außen bei $r \gg R_0$ und nimmt deshalb nicht am Kollaps teil. Seine Weltlinie ist die senkrechte Gerade $r = \text{konst.}$ Nun hat (1) mit (2) vereinbart, dass er in regelmäßigen Zeitabständen $\Delta t_{(1)}$ Signale an (2) sendet. Er sendet deshalb insgesamt $N = t_K / \Delta t_{(1)}$ Signale. Diese erreichen jedoch (2) nicht in gleichen Zeitabständen, weil das Licht in Gravitationsfeldern gekrümmt wird. Die roten Weltlinien der von (1) ausgesandten Lichtsignale sind daher gekrümmte Linien, die um so steiler verlaufen, je stärker das Gravitationsfeld wird, d. h. je näher (1) an den Schwarzschild-Radius R_S gelangt. Die Zeitabstände $\Delta t_{(2)}$, in denen (2) die Signale empfängt, werden deshalb immer länger und erreichen ihn schließlich überhaupt nicht mehr, sobald (1) innerhalb des Schwarzschild-Radius angekommen ist, denn beim Schwarzschild-Radius wird die Lichtablenkung δ so groß, dass das Licht auf einem Kreis um die Zentralmasse geführt wird, d. h. seine Radialgeschwindigkeit wird null. Seine Weltlinie D ist dann eine senkrechte Gerade. (2) kann den Kollaps also nur bis $R > R_S$, nicht bis $R = 0$ verfolgen.

Abbildung 11.43 Relation zwischen der vom Beobachter (1) gemessenen Zeit t_1 und der von (2) gemessenen Zeit t_2 beim Kollaps in ein Schwarzes Loch

Für den externen Beobachter verlangsamt sich der Kollaps also immer mehr, bis er beim Erreichen des Schwarzschild-Radius völlig zum Erliegen kommt (Abb. 11.43).

Die genaue Rechnung zeigt, dass ein Signal, das von (1) beim Radius $R = R_S(1 + \varepsilon)$ für ($\varepsilon \ll 1$) ausgesandt wird, (2) erst nach einer Zeit $\Delta t = -(R/c) \cdot \ln \varepsilon$ erreicht.

Für den Beobachter (2) erreicht also der kollabierende Stern nie den Schwarzschild-Radius. Der Stern wird also nie zu einem wirklich Schwarzen Loch. Wegen der Rotverschiebung der Photonen nimmt allerdings die Helligkeit des Sterns immer mehr ab. Seine Leuchtkraft nimmt in der Endphase des Kollapses wie

$$L(t) = L_0 \cdot e^{-t/\tau} \quad \text{mit} \quad \tau = R_S/c \quad (11.83)$$

ab, wobei $t = 0$ für $R = R_0$ ist.

Beispiel

Für $M = 10M_\odot$ ist $R_S = 30\text{ km}$ $\Rightarrow \tau = 10^{-4}\text{ s}$

11.6.5 Die Suche nach Schwarzen Löchern

Da man, wie wir oben diskutiert haben, Schwarze Löcher nicht direkt sehen kann, muss man nach indirekten Hinweisen auf ihre Existenz suchen. Dazu gibt es mehrere Möglichkeiten:

Wenn z. B. das Schwarze Loch eine Komponente eines Doppelsternsystems bildet, zusammen mit einem sichtbaren Stern, dann kreisen beide Komponenten um ihren gemeinsamen Schwerpunkt und deshalb lässt sich aus der Eigenbewegung der sichtbaren Komponente auf die Masse des unsichtbaren Begleiters schließen (siehe Abschn. 11.1.2). Eine solche Situation ist durchaus denkbar. Auch wenn beide Komponenten eines Doppelsternsystems zur selben Zeit entstanden ist, wird sich die schwerere Komponente schneller entwickeln und in ihr Endstadium übergehen (siehe Abschn. 11.3.1), sodass ein genügend massereicher Stern bereits zum Schwarzen Loch kollabiert sein

kann, während der leichtere Begleiter sich noch im Hauptrennenstadium befindet, solange er durch den Supernova-Ausbruch der massereicheren Komponente nicht zerrissen worden ist.

Eine weitere Möglichkeit der Beobachtung besteht bei sehr engen Doppelsternen, wenn die schwerere Komponente sich bereits zu einem Schwarzen Loch entwickelt hat. Ist der Abstand der beiden Doppelsternsysteme kleiner als die Roche-Grenze (siehe Abschn. 11.8.3), so fließt Masse von der leichten auf die schwerere Komponente.

Die dabei auf relativistische Energien beschleunigten Teilchen strahlen elektromagnetische Wellen im Röntgengebiet ab, die nachgewiesen werden können, solange die Teilchen noch nicht den Schwarzschild-Radius erreicht haben (Röntgen-Doppelsterne).

Den bisher vielversprechendsten Kandidaten für ein Schwarzes Loch stellt die Röntgenquelle Cygnus X1 dar, ein etwa 8000 ly entferntes Röntgen-Doppelstern-System. Inzwischen wurde experimentell nachgewiesen, dass sich im Zentrum unserer Milchstraße ein supermassives Schwarzes Loch mit etwa $3,7 \cdot 10^6 M_\odot$ befindet (siehe Abschn. 12.5.8) und dass es wahrscheinlich viele solcher Galaxien mit zentralen Schwarzen Löchern im Galaxienkern gibt.

11.7 Quasare

Quasare sind sehr leuchtstarke Strahlungs-Quellen mit kleiner Ausdehnung in den Kernen von Galaxien. Sie wurden zuerst im Radiobereich entdeckt, emittieren aber in allen Spektralbereichen, auch im Sichtbaren. Der Name ist eine Abkürzung für Quasi-Stellar Radio Source, weil man anfangs annahm, dass diese intensiven Radioquellen wegen ihrer kleinen Ausdehnung von besonderen Sternen kamen. Intensive Beobachtungen haben inzwischen gezeigt, dass die Ursache für diese intensiven Strahlungsquellen ein Schwarzes Loch im Zentrum einer Galaxie ist, in das Materie einfällt und dabei auf relativistische Geschwindigkeiten beschleunigt wird und entsprechende Strahlung aussendet. Die Spektren zeigen breite Emissionslinien, die darauf hinweisen, dass die emittierenden Teilchen große statistisch verteilte Geschwindigkeiten haben. Die Materie, die in das Schwarze Loch fällt, stammt aus der rotierenden Galaxie. Wegen der Erhaltung des Drehimpulses können die Teilchen nicht radial in das Schwarze Loch fallen sondern spiralen mit immer enger werdenden Radien in das Schwarze Loch hinein. Deshalb treten große Beschleunigungen auf, die dann zu einer kontinuierlichen Strahlungsemision führen (Bremsstrahlung), die vom Radiobereich bis ins Röntgen- und Gamma-Gebiet reicht.

Im Jahre 2010 wurde entdeckt, dass ein Quasar in einer Entfernung von 1,6 Milliarden Lichtjahren als Gravitationslinse (siehe Abschn. 12.4.6) für eine weiter entfernte Galaxie in 5,9 Milliarden Lichtjahren Entfernung wirkte. Dies ermöglichte die Bestimmung der Masse des Quasars [13]. Die Leuchtkraft von Quasaren ist etwa 10^{12} – 10^{14} mal größer als die der Sonne. Deshalb kann man auch sehr weit entfernte Quasare bis zu Entfernungen von 13 Milliarden Lichtjahren noch nachweisen.

Abbildung 11.44 Quasar 3C279 [Compton Observatory, NASA], der mehr als 5 Milliarden Lj entfernt ist

Die Strahlung von solchen Quellen wurde also vor 13 Milliarden Jahren ausgesandt. Ihre Messung erlaubt einen Blick auf das frühe Universum und gibt Informationen über die Entstehung von frühen Galaxien. Abb. 11.44 zeigt einen Quasar, aufgenommen von dem Compton-Gamma-Teleskop, das von 1991 bis 2000 als Satellit die Erde umkreiste und auch den Gamma-Bereich der Quasar-Emission messen konnte, der auf der Erdoberfläche wegen der Absorption in der Erdatmosphäre nicht beobachtet werden kann.

11.8 Beobachtbare Phänomene während des Endstadiums von Sternen

Wir haben in den letzten Abschnitten gesehen, dass Sterne nach der stabilen Hauptreihenentwicklung je nach ihrer Masse mehrere instabile Phasen durchlaufen. Diese äußern sich durch Schwankungen ihrer Leuchtkraft. Man nennt solche Sterne **veränderliche Sterne**. Manchmal sind solche Veränderungen dramatisch, wenn sich die Leuchtkraft um viele Größenklassen ändert (Novae bzw. Supernovae).

Man hat bis jetzt über 30.000 veränderliche Sterne beobachtet. Wir wollen in diesem Abschnitt kurz einige physikalische Ursachen für die Veränderung der Leuchtkraft besprechen. Die genauesten Messungen werden heutzutage photoelektrisch mit CCD-Anordnungen oder mit Bildverstärkern durchgeführt. Die beobachtete zeitabhängige scheinbare Helligkeit des Sterns nennt man seine **Lichtkurve**. Ist die Veränderung periodisch, so lassen sich die Periode und die Amplitude der Helligkeitsvariation angeben.

Beim Abstoßen ihrer Gashüllen während instabiler Phasen in der Nach-Hauptreihenentwicklung oder auch durch Sternenwinde, die bei Roten Riesen zum Verlust von Masse aus den Sternatmosphären führen, entstehen Gasnebel, die beobachtbar sind. Insbesondere bei Nova- und Supernova-Ausbrüchen

und die dabei auftretenden Stoßwellenfronten führen zu sphärischen, gasförmigen Schalen, die von der Erde aus gesehen als Ringnebel erscheinen. Diese Phänomene sollen im Abschn. 11.8.5 kurz behandelt werden.

11.8.1 Pulsationsveränderliche

Die Pulsationsveränderlichen stellen die größte Gruppe (etwa 90 %) aller Veränderlichen dar. Bei ihnen beobachtet man eine periodische Variation der Leuchtkraft und der Wellenlänge der Spektrallinien. Deshalb liegt der Schluss nahe, dass sich hier der Sternradius periodisch ändert (Abb. 11.45), weil dann die Leuchtkraft wegen der Änderung der Oberfläche pulsiert und der Dopplereffekt die periodische Verschiebung der Wellenlänge bewirkt. Die beobachteten Gasgeschwindigkeiten liegen im Bereich 40–200 km/s.

Zu den Pulsationsveränderlichen gehören die **Cepheiden** (nach dem Stern δ -Cephei, bei dem die Pulsation zuerst entdeckt wurde), die **Mira-Veränderlichen** (nach dem Stern Mira Ceti) und die **RR-Lyra-Sterne**.

Bei den Cepheiden liegen die Perioden zwischen 2–50 Tagen und die periodische Lichtkurve zeigt einen steilen Anstieg und einen flacheren Abfall (Abb. 11.45). Die Integration der Radialgeschwindigkeit $v_r = dR/dt$ über $\frac{1}{4}$ der Periode ergibt die Amplitude ΔR der Schwingung $R(t)$, die bis zu $0,1R$ betragen kann, d.h. das Volumen des Sterns ändert sich um 30 %!, die Oberfläche um 20 %. Das Maximum der Helligkeit erscheint zum Zeitpunkt der maximalen Expansionsgeschwindigkeit, aber

Abbildung 11.45 Leuchtkraft $L(t)$, Radialgeschwindigkeit $v_r(t)$ und Sternradius $R(t)$ eines periodisch pulsierenden Sternes

nicht beim maximalen Sternradius. Dies liegt daran, dass die Temperatur der Sternoberfläche zu diesem Zeitpunkt ein Maximum hat. Weil die Leuchtkraft proportional zu $T^4 \cdot R^2$ ist, spielt die Temperatur eine größere Rolle als die Sternoberfläche.

Die Oszillation wird angefacht durch die Absorption der Strahlung aus dem Sterninneren durch eine Ionisationsschicht von neutralem und teilweise ionisierten Wasserstoff H+H⁺ und Helium He + He⁺ dicht unterhalb der Sternoberfläche. Die daraus resultierende Erwärmung führt zu einer Expansion der Hülle. Dadurch sinken Temperatur und Gasdichte und damit auch die Absorption. Die Hülle beginnt wieder zu kontrahieren.

Die Pulsationsperiode entspricht der Periodendauer einer radia- len akustischen Eigenschwingung des Sterns. Wir wollen sie herleiten [6]. Betrachten wir ein Volumenelement der Masse $dm = \varrho dV$, im Abstand r vom Sternmittelpunkt. Seine Bewegungsgleichung unter dem Einfluss von Druck- und Gravitationskraft ist:

$$\varrho \frac{\partial^2 r}{\partial t^2} = -G \cdot \frac{M \cdot \varrho}{r^2} - \frac{\partial p}{\partial r}. \quad (11.84)$$

Im Gleichgewichtszustand (r_0, p_0, ϱ_0) sei das Volumenelement dV im Gleichgewicht, d. h. die Gesamtkraft auf dm ist null. Nun betrachten wir eine kleine Störung, die den Zustand (r_0, p_0, ϱ_0) verändert in den Zustand (r, p, ϱ) mit

$$\left. \begin{array}{l} r = r_0 [1 + \xi(t, r_0)] \\ \varrho = \varrho_0 [1 + \eta(t, r_0)] \\ p = p_0 [1 + \zeta(t, r_0)] \end{array} \right\} \text{mit } \xi, \eta, \zeta \ll 1. \quad (11.85)$$

Die Auslenkung aus der Gleichgewichtslage r_0 führt zu rücktreibenden Kräften und damit zu einer Schwingung. Setzen wir (11.85) in die Bewegungsgleichung ein, so ergeben sich unter Berücksichtigung der Massenerhaltung des Sterns

$$\begin{aligned} M(r) &= M(r_0) \\ \Rightarrow dM(r) &= 4\pi r^2 \varrho dr = 4\pi r_0^2 \varrho_0 dr \\ \Rightarrow \partial r / \partial r_0 &= \frac{r_0^2 \varrho_0}{r^2 \varrho} = \frac{1}{(1 + \xi)^2 (1 + \eta)} \approx \frac{1}{1 + 2\xi + \eta} \end{aligned}$$

und nach (10.41):

$$\frac{\partial p}{\partial r} = -GM\varrho/r^2 \Rightarrow \frac{\partial p_0}{\partial r_0} = -GM\varrho_0/r_0^2$$

die drei Terme in der Bewegungsgleichung (11.84)

$$\begin{aligned} \frac{\partial p}{\partial r} &= \frac{\partial p}{\partial r_0} \cdot \frac{\partial r_0}{\partial r} \\ &= \left[\frac{\partial p_0}{\partial r_0} (1 + \zeta) + p_0 \frac{\partial \zeta}{\partial r_0} \right] \cdot (1 + 2\xi + \eta) \\ &= \left[\frac{-GM\varrho_0}{r_0^2} (1 + \zeta) + p_0 \frac{\partial \zeta}{\partial r_0} \right] \cdot (1 + 2\xi + \eta), \end{aligned} \quad (11.86a)$$

$$G \frac{M}{r^2} \varrho = G \frac{M}{r_0^2} \varrho_0 (1 - 2\xi + \eta), \quad (11.86b)$$

$$\varrho \frac{\partial^2 r}{\partial t^2} = \varrho_0 r_0 \frac{\partial^2 \xi}{\partial t^2}. \quad (11.86c)$$

Damit wird die Bewegungsgleichung (11.84)

$$\frac{\partial^2 \xi}{\partial t^2} + G \frac{M}{r_0^3} (4\xi + \zeta) + \frac{p_0}{\varrho_0 r_0} \frac{\partial \xi}{\partial r_0} = 0. \quad (11.87)$$

Wenn wir ein Volumenelement $dm = \varrho dV$ dicht an der Oberfläche des Sterns betrachten, so gilt dort wegen $p_0 = \varrho_0/(nm_p)kT_0$ und der gegenüber dem Inneren sehr kleinen Temperatur T_0 , dass p_0/ϱ_0 sehr klein wird, so dass wir den letzten Term der linken Seite von (11.87) vernachlässigen können. Wir erhalten dann für $r_0 = R$:

$$\frac{\partial^2 \xi}{\partial t^2} = -G \frac{M}{R^3} (4\xi + \zeta). \quad (11.88)$$

Wenn die Auslenkung aus der Gleichgewichtslage so schnell verläuft, dass dabei keine Energie mit der Umgebung ausgetauscht wird, ist die Veränderung adiabatisch. Aus der Adiabatengleichung

$$\begin{aligned} (p/p_0) &= (\varrho/\varrho_0)^\kappa \quad \text{mit } \kappa = c_p/c_v \\ \Rightarrow (1 + \zeta) &= (1 + \eta)^\kappa \approx 1 + \kappa\eta \\ \Rightarrow \zeta &\approx \kappa \cdot \eta. \end{aligned}$$

Da $\varrho \propto r^{-3}$ ist, folgt aus (11.85) $\eta = -3\xi$, sodass aus (11.88) die Schwingungsgleichung

$$\frac{\partial^2 \xi}{\partial t^2} = -G \cdot \frac{M}{R^3} (3\kappa - 4) \cdot \xi \quad (11.89)$$

wird. Ihre Lösung ist mit der Anfangsbedingung $\xi(0) = 0$

$$\xi = A \cdot \sin \omega t \Rightarrow R = R_0 (1 + A \sin \omega t)$$

mit der Schwingungsfrequenz

$$\omega = \sqrt{G \cdot \frac{M}{R^3} (3\kappa - 4)} \quad (11.90a)$$

und der Schwingungsperiode

$$\begin{aligned} \tau &= \frac{2\pi}{\omega} = 2\pi \cdot \sqrt{\frac{R^3}{G \cdot M \cdot (3\kappa - 4)}} \\ &= \sqrt{\frac{3\pi}{3\kappa - 4}} \cdot \sqrt{\frac{1}{G \cdot \varrho}}, \end{aligned} \quad (11.90b)$$

wobei wir die Sternmasse $M = \frac{4}{3}\pi R^3 \varrho$ gesetzt haben. Setzt man für $\kappa = 5/3$ ein (atomarer Wasserstoff) und für $M = M_\odot, R = 10R_\odot$, so ergeben sich Schwingungsperioden $\tau = 3$ d.

Da bei konstanter Temperatur die Leuchtkraft des Sterns

$$L = 4\pi R^2 \sigma T^4 \quad (11.91)$$

proportional zu R^2 ist, pulsiert seine Helligkeit mit der Schwingungsperiode. Der Sternradius kann sich dabei bis zu 30 % ändern. Die Leuchtkraftvariation kommt sowohl durch die Radiuspulsation als auch durch eine damit verknüpfte Temperaturvariation zustande.

Abbildung 11.46 Relation zwischen absoluter Helligkeit und Pulsationsperiode T für die Cepheiden. Aus Novotny: *Introduction to Stellar Atmospheres and Interiors* (Oxford Univ. Press, Oxford 1973)

Eigentlich müssten die Schwingungen gedämpft sein, weil während der Kompressionsphase der Temperaturanstieg im Volumenelement dV durch Wärmeleitung teilweise verloren geht. Jedoch kann dieser Temperaturverlust wieder ausgeglichen werden dadurch, dass bei größerer Dichte mehr Strahlung aus dem Sterninneren absorbiert wird, sodass die dadurch dem Volumenelement periodisch zugeführte Energie die Schwingung aufrecht erhält.

Der wichtige Punkt ist nun, dass es eine Beziehung gibt zwischen der Periode T und der absoluten Leuchtkraft L (**Perioden-Leuchtkraft-Beziehung**). Kennt man nämlich die Masse M des pulsierenden Sterns (z. B. wenn er eine Komponente eines Doppelsternsystems bildet), so lässt sich aus der beobachteten Periode der Sternradius bestimmen und damit die absolute Leuchtkraft L , wenn die Temperatur aus spektroskopischen Messungen bekannt ist.

Man kann nun mit Hilfe von Referenz-Pulsationsveränderlichen die Perioden-Leuchtkraft-Beziehung eichen und erhält z. B. für die Cepheiden die in Abb. 11.46 gezeigte Gerade. Misst man die Pulsationsperiode irgendeines Cepheiden-Sterns, so kann man daraus seine absolute Leuchtkraft bestimmen.

Der Vergleich der so berechneten absoluten Helligkeit mit der beobachteten scheinbaren Helligkeit liefert dann die Entfernung des Sterns gemäß (9.14).

Pulsationsveränderliche Sterne sind also Entfernungsmesser der Astronomen bis zu Entfernungen, bei denen trigonometrische Parallaxen versagen. So ließen sich z. B. mit Hilfe der Cepheiden in den nächsten Galaxien deren Entfernungen zum ersten Mal zuverlässig ermitteln.

Die wichtigste Gruppe der Pulsationsveränderlichen bilden die Cepheiden. Es sind Überriesen (Abb. 11.11), die zu den Spektraltypen F–K gehören. Ihre Pulsationsperioden betragen 1–50 Tage und die Amplituden der Leuchtkraft-Oszillationen 0,3–2,5 mag (siehe Abschn. 9.8).

Die Mira-Veränderlichen sind lang periodische Veränderliche mit Perioden zwischen 80–1000 Tagen. Sie gehören zu den Riesen- bzw. Überriesen vom Spektraltyp K5–M9. Sie sind also

Abbildung 11.47 Typische Lichtkurve für Mira-Steme

kälter als die Cepheiden. Je kühler sie sind, desto länger ist ihre Periode. Die visuellen Amplituden reichen von 2,5 mag bis 11 mag, sind also größer als bei den Cepheiden.

Die großen Helligkeitsschwankungen kommen hier nicht nur durch eine Änderung des Sternradius zustande, sondern auch durch eine stärkere Änderung der Temperatur als bei den Cepheiden. Während der kühleren Phase tritt Molekülbildung durch Rekombination von atomarem Wasserstoff zu H_2 auf, was man an der drastischen Verstärkung der Molekülbanden im Sternspektrum erkennt. In Abb. 11.47 ist eine typische Lichtkurve für Mira-Veränderliche gezeigt.

Eine weitere Gruppe von Veränderlichen mit sehr kurzer Periode (< 1 Tag) sind die RR-Lyra-Sterne, die überwiegend in Kugelsternhaufen (siehe Abschn. 12.5.5) gefunden werden. Es handelt sich um Riesensterne der Spektraltypen A–F, mit kleinen Massen ($M \approx 0,5M_\odot$), die in einem Entwicklungsstadium kurz nach Verlassen der Hauptreihe sind, in dem das Heliumbrennen (Abschn. 11.4.2) gerade begonnen hat. Ihr Radius beträgt etwa $5R_\odot$.

Alle pulsationsveränderlichen Sterne stellen instabile Phasen der Sternentwicklung dar auf dem Wege vom Verlassen der stabilen Brennphase auf der Hauptreihe zu ihren stabilen Endstadien. In dem schmalen „Instabilitätsstreifen“ im HRD liegen besondere Sterne mit instabilen radialen Profilen von Druck und Temperatur in den äußeren Hälften der Sterne. Kleine radiale Störungen (z. B. Druckwellen) können zu großen Schwankungen von Radius R und Temperatur T und damit der Leuchtkraft $L = 4\pi R^2 \sigma T^4$ führen. Ein anomales Verhalten des Absorptionskoeffizienten kann zur Verstärkung dieser Störungen führen.

11.8.2 Novae

„Neue Sterne“, wurden bereits im Altertum beobachtet als plötzliches Aufleuchten eines Objektes am Himmel an einer Stelle, wo früher mit bloßem Auge kein Stern zu sehen war. Der „neue Stern“ (lat. *nova*, neu) wurde „Nova“ genannt. Er war einige Nächte lang hell sichtbar, wurde dann langsam schwächer und verschwand wieder.

Abbildung 11.48 Schematische Lichtkurve einer Nova

Es ist interessant, dass solche Ereignisse zwar auch in Europa beobachtet wurden, aber im Mittelalter nicht aufgezeichnet wurden, weil nach der gängigen Lehrmeinung der Himmel eine unveränderliche Schöpfung Gottes sein sollte, sodass solche Abweichungen tunlichst nicht schriftlich fixiert wurden. Man findet daher nur im arabisch-asiatischen Raum Aufzeichnungen von Novae aus dieser Zeit.

In Abb. 11.48 ist eine typische Lichtkurve einer Nova schematisch dargestellt. Der Helligkeitsanstieg geschieht sehr schnell (etwa in einem Tag) und beträgt etwa 7–15 Größenklassen ($\approx 10^3$ – 10^6 fach). Dem langsamen Abklingen sind oft unregelmäßige Oszillationen überlagert.

Die Spektrallinien zeigen eine starke Dopplerverschiebung zum Blauen hin, was einer Geschwindigkeit der emittierenden bzw. absorbierenden Gasschicht von etwa 1000–3000 km/s auf uns zu entspricht. Dies zeigt, dass die Nova einen Stern mit schnell expandierender Hülle darstellt. Ihre Geschwindigkeit liegt oberhalb der Fluchtgeschwindigkeit, sodass die expandierenden Teilchen nicht mehr auf den Stern zurückfallen. Der Stern stößt seine Hülle ab, verliert dabei aber nur etwa 10^{-4} – 10^{-3} seiner Masse.

Die Ursache für diesen Ausbruch wird nach vielen kontroversen Diskussionen in heutiger Sicht wie folgt erklärt:

Alle bisherigen Beobachtungen zeigen, dass Novae eine Komponente enger Doppelsternsystems bilden. Eine Komponente ist ein Hauptreihenstern, die andere ein Weißer Zwerg. Wenn der Stern am Ende der Hauptreihenentwicklung in das Riesenstadium übergeht, übersteigt sein Volumen die Roche-Grenze (Abschn. 11.8.3). Dann fließt Masse von ihm auf den Weißer Zwerg hinüber. Sie prallt auf die dichte Oberfläche des Weißen Zwerges (siehe Abschn. 11.5.2) und heizt sie auf. Ist dort genügend Masse aufgeprallt, so sind Temperatur und Dichte des Wasserstoffs auf der Oberfläche des Weißen Zwergs hoch genug, um Wasserstoff-Fusion zu zünden. Da die Materie des Weißen Zwerges entartet ist (Abschn. 11.5.1), wird sie durch den Aufprall kaum komprimiert. Dies führt zu einer besonders starken Temperaturerhöhung, weil die freiwerdende Energie nicht in potentielle, sondern fast nur in kinetische Energie der Materie an der Oberfläche des Weißen Zwerges umgewandelt wird. Deshalb geschieht die Fusion explosions-

artig. Durch die dabei freiwerdende Energie wird die angesammlte Hülle des Weißen Zwerges abgestoßen, ihre Oberfläche vergrößert sich rapide und damit die Leuchtkraft. Die Helligkeitszunahme der Nova kommt also durch die Oberflächenvergrößerung und die Temperaturerhöhung zustande. Der gesamte Energieausstoß einer Nova ist von der Größenordnung 10^{37} – 10^{38} J. Das entspricht der Energiemenge, die von der Sonne während einer Zeitspanne von 10^4 – 10^5 Jahren abgestrahlt wird!

Durch diesen Ausbruch wird der Begleitstern nicht wesentlich beeinflusst. Deshalb strömt auch nach dem Nova-Ausbruch weiter Masse vom Riesenstern auf den Weißen Zwerg, sodass sich der Nova-Ausbruch wiederholen kann.

Statt des Weißen Zwergs kann auch ein Neutronenstern oder ein Schwarzes Loch die schwere Komponente des Doppelsternsystems bilden [11].

11.8.3 Sterne stehlen Masse

Im vorigen Abschnitt wurde die Erscheinung der Nova durch Überströmen von Materie von einer Komponente eines engen Doppelsternsystems auf die andere erklärt. Wir wollen uns dieses Phänomen genauer ansehen.

Wir betrachten in Abb. 11.50 zwei Massen M_1 und M_2 eines engen Doppelsternsystems, das sich mit der Winkelgeschwindigkeit ω um eine Achse durch den gemeinsamen Schwerpunkt S dreht. Sind a_1 und a_2 die Abstände der beiden Massen vom Schwerpunkt ($a_1/a_2 = M_2/M_1$), so folgt aus der Bedingung: Gravitationskraft = Zentrifugalkraft:

$$\omega^2 = G \cdot (M_1 + M_2)/a^3 \quad (11.92)$$

mit $a = a_1 + a_2$. Der Radius der Masse M_i sei R_i und der Abstand zwischen den Mittelpunkten von M_1 und M_2 sei a . Wir betrachten ein Massenelement m , das die Abstände r_i von den Mittelpunkten der Massen M_i hat (Abb. 11.49). Für die

Abbildung 11.49 Zur Berechnung der Roche-Grenze

Abbildung 11.50 a Meridianschnitt durch die Äquipotentialflächen eines engen rotierenden Doppelsternsystems, bei denen die Sternvolumina kleiner sind als die Roche-Volumina; b Überströmen von Materie von einem Normalstern, dessen Volumen das Roche-Volumen übersteigt, auf ein Schwarzes Loch mit Bildung eines Gasringes, der dann in das Schwarze Loch spiralt

Mittelpunkte der beiden Massen M_1 und M_2 ist die Gravitationskraft zwischen M_1 und M_2 gleich der Zentripetalkraft der Rotationsbewegung, woraus (11.92) folgt. Die beiden Massen sind im stabilen Gleichgewicht. Dies gilt jedoch nicht mehr für die Masse m . Auf m wirkt die entgegen gerichtete Massenanziehung durch M_1 und M_2 und die Zentripetalkraft $m\omega^2 d_1$, wenn d_1 der Abstand von m von der Rotationsachse durch den gemeinsamen Schwerpunkt von M_1 und M_2 ist. Die Gesamtkraft auf die Masse m ist dann wegen $a_1 + a_2 = a$

$$F = -mG \frac{M_1}{r_1^2} + mG \frac{M_2}{r_2^2} + m\omega^2 d_1.$$

Für $F < 0$ wird die Masse zu M_1 hin angezogen. Für $F > 0$ zu M_2 hin. Für $F = 0$ befindet sich die Masse m im labilen Gleichgewicht. Befindet sich die Masse m auf der Verbindungsline zwischen den Mittelpunkten von M_1 und M_2 so ist dieser Punkt des labilen Gleichgewichtes der Langrange-Punkt L_1 in Abb. 11.50a. Setzt man $a_1 = a_2(M_2/M_1) \rightarrow a_1 = a(1 - M_1/M_2)$ ein, so ergibt sich für $F = 0$ und $d_1 = a_1 - R_1$ nach längerer Rechnung die maximale Entfernung d_R zwischen den Mittelpunkten von M_1 und M_2 , bei der die Masse von M_1 nach M_2 hin gezogen wird. Dieser Abstand heißt **Roche-Grenze**.

$$d_R = R_2 \left(\frac{M_1}{M_1 + M_2} \right)^{1/3}.$$

Um die Äquipotentialflächen des Systems zu bestimmen, wählen wir ein Koordinatensystem mit dem Nullpunkt im Mittelpunkt der Masse M_1 , das mit dem System rotiert.

Für einen beliebigen Punkt (x, y, z) , dessen Abstand s von der Rotationsachse durch den gemeinsamen Schwerpunkt S und von den beiden Massen r_1, r_2 , sei, gilt dann das Potential:

$$\phi(x, y, z) = -G \cdot \frac{M_1}{r_1} - G \cdot \frac{M_2}{r_2} - \frac{1}{2} \omega^2 \cdot s. \quad (11.93)$$

Es gilt (siehe Abb. 11.50a)

$$s^2 = (x - a_1)^2 + y^2 = \left(x - \frac{aM_2}{M_1 + M_2} \right)^2 + y^2.$$

Ein x - z -Schnitt durch die Äquipotentialflächen $\phi = \text{konst.}$ ist in Abb. 11.50b gezeigt. In der Nähe der Massen M_1, M_2 sind die Äquipotentialflächen annähernd Kugeln, wie bei zwei getrennten Massen (in Abb. 11.50 durch die roten Kreise begrenzt). In größerem Abstand umschließen die Äquipotentialflächen beide Massen. Dazwischen gibt es eine Fläche $\phi = 0$ (in Abb. 11.50b schwarz gezeichnet), bei der sich die Äquipotentialflächen der beiden Sterne gerade durchschneiden, und zwar im Lagrange-Punkt L_1 des rotierenden Gesamtsystems. Sie heißt **Roche-Fläche**, das von ihr umschlossene Volumen heißt **Roche-Volumen**. Teilchen, die sich innerhalb ihres Roche-Volumens befinden, bleiben gravitativ an ihren Stern gebunden. Teilchen außerhalb des Roche-Volumens können von einem Stern auf den anderen überströmen. Wenn sich nun eine der beiden Doppelsternkomponenten (z. B. M_1) zum Riesenstern entwickelt, so kann sein Volumen über die Roche-Fläche hinauswachsen. Der Teil der Masse, der über die Roche-Grenze hinausgeht, strömt dann von M_1 nach M_2 , d. h. M_1 verliert Masse, M_2 gewinnt sie entsprechend. Der Stern mit der Masse M_2 , welcher seinem Doppelstern-Begleiter Masse stiehlt, kann ein normaler Hauptreihenstern (Beispiel: Algol), ein Weißer Zwerg, ein Neutronenstern oder ein Schwarzes Loch sein.

Ist M_2 ein Schwarzes Loch, so kann in diesem Fall Masse von M_1 in das Schwarze Loch spiralen. Die dabei bis auf relativistische Geschwindigkeiten beschleunigten geladenen Teilchen strahlen Energie in Form von Röntgenstrahlung ab. Sie kann nachgewiesen werden, solange die emittierenden Teilchen noch außerhalb des Schwarzschildradius sind.

11.8.4 Supernovae

Die wesentlich seltener (etwa 20 pro 1000 Jahre in unserer Milchstraße) zu beobachtenden extrem starken Helligkeitsausbrüche, bei denen die Helligkeit eines Sternes plötzlich auf das 10^8 – 10^{10} fache seiner normalen Leuchtkraft ansteigt, heißen Supernovae. Für die Dauer von etwa einer Woche kann eine Supernova die Leuchtkraft einer ganzen Galaxie, in der sie steht, übertreffen. In Tab. 11.7 sind die bisher in unserer Galaxis beobachteten und aus Aufzeichnungen überlieferten Supernovae aufgelistet.

Mit modernen lichtstarken Teleskopen werden heutzutage über 100 Supernovae pro Jahr entdeckt, wobei die meisten von ihnen in entfernten Galaxien beobachtet werden. Man bezeichnet die einzelnen Supernovae mit der Abkürzung SN und dem Entdeckungsjahr. Die innerhalb eines Jahres beobachteten SN werden dann chronologisch mit Buchstaben gekennzeichnet. So wird z. B. die im Jahre 1987 in der großen Magellan'schen Wolke beobachtete erste Supernova dieses Jahres als SN 1987A gekennzeichnet.

Tabelle 11.7 Historische Supernovae

Jahr	Beobachtet in	Maximale scheinbare Helligkeit
185	Sternbild Zentaur	-6 mag
386	Sternbild Schütze	+1,5
393	Sternbild Skorpion	-3 mag
1006	Sternbild Wolf	-7,5 ± 0,4
1054	Sternbild Stier	-6 mag
1181	Sternbild Kassiopeia	-2 mag
1572	Sternbild Kassiopeia	-4 mag
1604	Sternbild Schlangenträger	-2 mag
1680	Sternbild Kassiopeia	+6 mag
1885	Andromedanebel	+6 mag
1979	Galaxie Messier 100	+11,6 mag
1987	Große Magellansche Wolke	+3 mag
2014	Galaxie Messier 82	+10,5 mag

Je nach der beobachteten Lichtkurve und den emittierten Spektren unterscheidet man zwei Typen I und II von Supernova-Ausbrüchen (Abb. 11.51). Während beim Typ II im Spektrum Wasserstofflinien erscheinen, fehlen sie im Typ I. Die beiden Typen haben unterschiedliche Ursachen.

Oft wird noch unterschieden zwischen den Typen Ia, Ib und Ic. Die großen spektralen Unterschiede zwischen den Supernovatypen deuten auf unterschiedliche Entstehungsmechanismen hin.

Es zeigt sich, dass die **Supernova vom Typ II** (Kollaps- oder hydrodynamische SN) durch die Explosion eines massereichen Sterns ($M \geq 8M_{\odot}$) am Ende seiner Entwicklung verursacht wird. Wir hatten im Abschn. 11.4.3 gesehen, dass ein sol-

cher Stern aus einer Zwiebelschalenstruktur von verschiedenen Brennschalen besteht. In der äußeren Schale findet das Wasserstoffbrennen statt, während in den inneren Schalen schwere Elemente bis zum Eisen bzw. Nickel fusionieren. Nach Erlöschen der Fusionsprozesse im Inneren kollabiert der Zentralteil der Sterns in weniger als 1 Sekunde zu einem Neutronenstern oder einem Schwarzen Loch. Die dabei freigesetzte potentielle Energie wird teilweise auf die äußeren Hälften übertragen (z. B. durch Stoßwellen, durch Strahlungsdruck und auch durch Neutrinos), die dadurch Radialgeschwindigkeiten von bis zu 10^4 km/s erhalten.

Durch den Kollaps des Sternkerns steigt dessen Temperatur so steil an, dass hochenergetische Gammastrahlung entsteht, welche einen Teil der Eisenkerne dissoziieren kann. Dabei entstehen Protonen und Neutronen. Wegen der großen Bindungsenergie der Eisenkerne muss dafür Energie aufgewendet werden. Außerdem entstehen durch Stoße zwischen den Protonen und freien Elektronen Neutronen und Neutrinos nach dem Schema

Der kollabierte Kern des Sterns hat eine so hohe Dichte, dass er nur durch den Entartungsdruck der Neutronen gegen die Gravitation stabilisiert werden kann, und es entsteht ein Neutronenstern (siehe Abschn. 11.5.3).

Die auf diesen inkompressiblen massiven Kern fallende Materie der Sternhülle wird reflektiert und läuft als Stoßwelle nach außen. Dort trifft sie auf noch einfallende Materie aus der äußeren Hülle, wodurch extrem hohe Temperaturen in der sich dabei ausbildenden Stoßfront erreicht werden. Die mit Lichtgeschwindigkeit aus dem Neutronenstern austretenden Neutrinos werden an der austretenden Materie gestreut und wirken als zusätzliche Beschleunigungsquelle für die Stoßfront. Die äußere Sternhülle wird durch die Stoßfront von einer Temperatur von etwa 25.000 K auf über 1 Mio. Grad aufgeheizt und der Radius des Sterns vergrößert sich innerhalb eines Tages von einigen R_{\odot} auf bis zu 10^9 km. Er wächst deshalb um den Faktor 10^3 – 10^4 an. Die Leuchtkraft des Sterns steigt allein durch die Temperaturerhöhung $\Delta T \approx 40 \cdot T_0$ um mehr als den Faktor $40^4 = 3 \cdot 10^6$ an. Hinzu kommt die Leuchtkraftsteigerung durch die Vergrößerung der Oberfläche um den Faktor 10^6 – 10^8 . Die gesamte Leuchtkraft-Steigerung kann bis zu einem Faktor 10^{10} betragen und die Supernova kann die Leuchtkraft einer ganzen Galaxie übertreffen. Die Leuchtkraft im Maximum steigt bis zu $10^{10} L_{\odot}$ an, also bis zum 10-milliardenfachen der Sonnen-Leuchtkraft. Die gesamte abgestrahlte Energie beträgt etwa 10^{46} J, wobei der größte Teil der sichtbaren Strahlung innerhalb der ersten Tage nach der Explosion emittiert wird.

Die Masse der abgestoßenen Hülle variiert zwischen $0,1 M_{\odot}$ und $1 M_{\odot}$. Die kinetische Energie der abgestoßenen Hülle kann aus ihrer Masse und Ejektionsgeschwindigkeit berechnet werden. Sie beträgt bis zu 10^{46} J. Dies entspricht der 100-fachen Energie welche die Sonne mit ihrer gegenwärtigen Leuchtkraft in 10^{10} Jahren abstrahlen würde. Durch die Expansion seiner äußeren Schalen wächst der Radius des Sterns innerhalb eines Tages von einigen R_{\odot} bis auf etwa 10^9 km, d. h. um mehr als einen Faktor 10^3 an. Mit der entsprechenden Vergrößerung seiner Oberflä-

Abbildung 11.51 Leuchtkraft-Kurven $\log(L(t)/L_{\odot})$ in Einheiten der Sonnenleuchtkraft von Supernovae vom Typ Ia und Typ II

che ist ein enormer Anstieg der Leuchtkraft verbunden, die den Supernova-Ausbruch charakterisiert.

Der weitaus größte Teil der Energie ($\approx 99\%$) wird jedoch von Neutrinos mitgenommen. Sie entstehen bei der Bildung des Neutronensterns (siehe Abschn. 11.5.3) und beim „Verdampfen“ schwerer Kerne, die durch die bei den hohen Temperaturen emittierten γ -Quanten und durch die Stoßwelle und die dabei auftretenden hochenergetischen Stoßprozesse dissoziieren. Neutrinos spielen bei der Supernova-Explosion eine entscheidende Rolle. Die bei der Bildung des Neutronensterns im Kernbereich des Sterns erzeugten Neutrinos werden zum Teil dort absorbiert und tragen zur weiteren Aufheizung bei. Der größte Teil aber verlässt den Kernbereich und fliegt nach außen, wo sie auf die Stoßwelle treffen. Die Stoßwelle würde ohne sie schon nach einer kurzen Strecke auf dem Wege nach außen durch Stöße mit dem dichten Gas verlangsamt und dann völlig gestoppt werden. Erst durch den Druck der Neutrinos, der durch Stöße der schnellen Neutrinos mit den Gasatomen des Sterns entsteht, wird die Stoßwelle beschleunigt und kann dadurch den Rand des Sterns erreichen, wo sie dann zum Ausbruch der Sternhülle beiträgt. Trotz des kleinen Stoßquerschnitts ist die Gasdichte in der Stoßfront genügend groß, um viele Stöße zu ermöglichen.

Die Stoßwelle braucht etwa eine Stunde, bis sie den Rand des Sterns erreicht und damit die Leuchtkraftsteigerung bewirkt. Da die Neutrinos sich mit Lichtgeschwindigkeit ausbreiten, erreichen sie den Sternrand nach etwa einer Sekunde. Das Neutrinosignal einer Supernova-Explosion wird deshalb auf der Erde etwa eine Stunde vor dem Lichtsignal empfangen. Der Anteil der Neutrinos an der gesamten während des Ausbruchs emittierten Leistung beträgt etwa 99 %, ist also um den Faktor 100 größer als die über alle Wellenlängen integrierte elektromagnetische Strahlungsleistung.

In der Stoßwelle steigt die Temperatur auf Werte über 10^9 K an, sodass in den Silizium- und Schwefel-Schalen ein Teil der Atomkerne in Elemente der Eisengruppe, vorwiegend in das radioaktive ^{56}Ni umgewandelt wird. Dieses zerfällt mit einer Halbwertszeit von 6,1 d in ^{56}Co . Die dabei freiwerdende Zerfallsenergie heizt die äußeren Bereiche des Sterns auf und führt das Helligkeitsmaximum beim Supernova-Ausbruch herbei. Der Zerfall von ^{56}Co (Halbwertszeit 77,1 d) in das stabile Eisen führt zu einer exponentiell abklingenden Energiequelle und ist für den exponentiellen Abfall der Leuchtkraft verantwortlich.

Nach mehreren Monaten bis zu einigen Jahren ist die Hülle so weit expandiert und die Gasdichte so klein geworden, dass sie transparent wird. Dann wird sie als leuchtender Nebel sichtbar. Im Zentrum des Nebels bleibt ein Neutronenstern zurück. Ein Beispiel ist die 1054 beobachtete Supernova im Sternbild des Stieres, die heute als Krebs-Nebel sichtbar ist (Abb. 11.37). In seinem Zentrum wurde in der Tat ein Neutronenstern als Pulsar entdeckt.

Ein kürzliches Beispiel einer Supernova vom Typ II ist die Supernova 1987 A, die in der Magellan'schen Wolke, einer 160.000 ly entfernten Nachbargalaxie am 23.2.1987 erstmals beobachtet wurde. Hierbei wurden sowohl die Neutrinos als auch sichtbare und Röntgenstrahlung gemessen.

Abbildung 11.52 Möglicher Mechanismus für eine Supernova vom Typ I

Supernovae vom Typ Ia (thermo-nukleare SN) treten analog zu Novae-Ausbrüchen in Doppelstern-Systemen auf, die z. B. aus einem Riesenstern und einem nahe benachbarten Weißen Zwerg bestehen. Man nimmt heute an, dass sie ähnlich wie Novae durch das Überströmen von Masse von der Riesenstern-Komponente auf einen Weißen Zwerg entstehen (Abb. 11.52). Wenn der Massenzuwachs des Weißen Zwerges so groß wird, dass seine Masse die kritische Chandrasekhar-Grenze von $M = 1,4M_{\odot}$ (siehe Abschn. 11.5.2) überschreitet, kollabiert der Stern.

Dazu genügt ein Massentransfer (im wesentlichen Wasserstoff) von etwa 1 Erdmasse pro 10 Jahren. Die dadurch verursachte Temperaturerhöhung auf der Oberfläche des Weißen Zwerges bewirkt, dass der Wasserstoff über den CNO Zyklus zu Helium fusioniert. In der dadurch entstehenden heißen Heliumhülle kann das Helium in einem 3α -Prozess

zu Kohlenstoff fusionieren. Dieser Prozess läuft explosionsartig ab und führt zu einer starken Temperaturerhöhung bis zu über 10^9 K. Bei dieser hohen Temperatur setzen schlagartig die höheren Fusionsprozesse ein (d. h. Kohlenstoff fusioniert weiter zu schwereren Elementen bis zum Eisen), wodurch die Temperatur weiter ansteigt. Da der Weiße Zwerg aus entarteter Materie besteht (siehe Abschn. 11.5), führt die Temperaturerhöhung nicht zu einer Ausdehnung des Sterns und die enorm erhöhte Energiedichte führt zu Expansionskräften, welche die Schwerkraft übersteigt. Der Stern wird förmlich zerrissen.

Solche Supernovae von Typ Ia sind die mit Abstand hellsten SN, obwohl hier vergleichsweise massearme Sterne explodieren.

Die dabei abgestrahlte Energie hängt von der (bekannten) Chandrasekhar-Masse und der Temperatur ab, sodass sie berechnet werden kann. Supernovae vom Typ Ia können deshalb als „Entfernungsserzen“ dienen (siehe Abschn. 12.5.10). Bei den Supernovae vom Typ II ist die Sternmasse i. Allg. nicht bekannt, sodass die gesamte freiwerdende Energie nicht berechnet werden kann.

Auch bei dem Ia Typ ist die wichtigste Energiequelle nach der Explosion der radioaktiven Zerfall

Abbildung 11.53 Einteilungskriterien für die verschiedenen Typen von Supernovae (Max Camenzind, Heidelberg)

Dessen Halbwertszeit bestimmt den Verlauf der Abklingkurve der Leuchtkraft.

Die ähnlichen Anfangsbedingungen und der radioaktive Zerfall erklären die ähnlichen Lichtkurven der Supernovae vom Typ Ia. Da Weiße Zwerge in allen Galaxien vorkommen, können Supernovae vom Typ Ia überall auftreten.

Außer dem Typ Ia gibt es noch andere, etwas unterschiedliche Supernova-Typen, die mit Ib und Ic bezeichnet werden. In Abb. 11.53 sind die Einteilungskriterien für die verschiedenen Supernova-Typen schematisch zusammengestellt.

Während einer Supernova-Explosion herrschen im explodierenden Stern Bedingungen vor, bei denen die im Sterninneren synthetisierten Elemente teilweise dissoziieren können. Dabei werden Neutronen frei, die sich an die nicht dissoziierten Kerne anlagern und über β^- -Emission schwerere Elemente synthetisieren können. Dadurch entstehen Elemente, die schwerer als Eisen sind (siehe Abschn. 12.6).

Neben ihrer Erzeugung durch langsame Neutronen-Einfangprozesse (s-Prozesse) in massereichen Sternen sind Supernova-Explosionen der einzige bekannte Prozess, bei dem Elemente schwerer als Eisen durch schnelle Neutronenanzahlung erzeugt und freigesetzt werden (siehe Abschn. 12.6)!

Die Tatsache, dass auf der Erde solche schweren Elemente gefunden werden, zeigt also, dass ein Teil unserer Materie aus explodierten Sternen stammen muss.

11.8.5 Planetarische Nebel und Supernova-Überreste

In den vorigen Abschnitten wurde gezeigt, dass ein Stern nach Verlassen der Hauptreihe mehrere instabile Phasen durchläuft, die zum Verlust der Außenhülle des Sterns führen können. So findet z. B. während des Roten-Riesen-Stadiums ein langsames Abströmen von Gas in den Außenraum statt (Sternwind), weil

wegen des großen Sternradius die Gravitationsanziehung für heißes Gas an der Oberfläche die schnellsten Atome nicht mehr am Entweichen hindern kann. Die Geschwindigkeit des ausströmenden Gases liegt bei 20–40 km/s. Der dadurch entstehende Massenverlust ist etwa $10^{-8} M$ pro Jahr.

Neben dieser langsam kontinuierlichen Gasabgabe kann es während kurzer Instabilitäts-Perioden aber auch zu einem schnellen Auswurf von Materie kommen. Dies ist z. B. der Fall, wenn am Ende des Roten-Riesen-Stadiums der Stern zu einem veränderlichen Stern mit thermischen Oszillationen wird. Diese bewirken ein schnelles Abblasen von Gas, das dann den langsamen Sternenwind überholt und zu Stoßfronten führt, die einen **planetarischen Nebel** bilden. Der Zentralstern, (i. Allg. ein Weißer Zwerg) regt durch seine UV-Strahlung die Gasteilchen im Nebel zu Leuchten an, sodass man einen ringförmigen leuchtenden Nebel um den Zentralstern sieht, der sich mit einer Geschwindigkeit von typischerweise 20 km/s ausdehnt. Die Gesamtmasse des Nebels beträgt etwa $0,1\text{--}0,3M$. Ein Beispiel eines solchen planetarischen Nebels ist der Ringnebel in der Leier (Abb. 11.28) und der Ringnebel der Supernova 1987A (Abb. 11.54).

Bisher wurden etwa 1600 planetarische Nebel entdeckt. Man schätzt aber, dass es allein in unsrer Galaxie etwa 50.000 solcher Nebel gibt.

Bei einem Nova-Ausbruch (siehe Abschn. 11.8.2) werden Gaswolken mit einer Geschwindigkeit bis zu 3000 km/s ausgestoßen. Da diese Geschwindigkeit über der Fluchtgeschwindigkeit liegt, kann das Gas nicht wieder auf den Stern zurückfallen, sondern entweicht in den interstellaren Raum. Bei der Expansion kühlt sich das Gas ab und es können kleine Staubkörper auskondensieren, die dann das Licht streuen und absorbieren. Diese Gas- und Staubmassen bilden den dunklen Teil einer interstellaren Wolke.

Ein besonders spektakulärer Gasausbruch geschieht bei einer Supernova-Explosion. Hier expandiert die Hülle des Sterns mit Geschwindigkeiten bis zu 10.000 km/s, sodass der Sterndurchmesser innerhalb eines Tages von Sonnengröße auf den Durchmesser des ganzen Sonnensystems anwächst. Nach einer Reihe

Abbildung 11.54 Ringnebel als Überrest der Supernova 1987A (Aufnahme des Hubble Space Telescopes) [NASA]

von Jahren haben sich die ausgestoßenen Gasmassen soweit verdünnt, dass sie transparent und damit als Nebel sichtbar werden. Sie bilden den sichtbaren gasförmigen Supernova-Überrest. Durch Stöße der schnell expandierenden Gasteilchen mit dem umgebenden interstellaren Gas heizt das Gas auf hohe Temperaturen auf (wahrscheinlich über 10^6 K), sodass neben sichtbarer und UV-Strahlung sogar Röntgen-Strahlung emittiert werden kann.

Die Supernova-Reste zeigen sich im Allgemeinen als hohle Schalen von Gas, die mit großer Geschwindigkeit nach außen strömen. Aus der Doppler-Verschiebung lässt sich die radiale Geschwindigkeit bestimmen. Von der Erde aus gesehen erscheint diese Schale als konzentrischer Ring um den Zentral-Stern, der i. Allg. ein rotierender Neutronen-Stern ist und sich als Pulsar bemerkbar macht. Misst man zur Zeit t nach der Explosion den Winkeldurchmesser $2\alpha = 2R/r$ dieses Ringes so

lässt sich die absolute Entfernung r der Supernova aus dem berechneten Ringradius $R = v(t)t$ ermitteln. Deshalb bieten Supernovae besonders gute Entfernungs-Indikatoren für große Entfernungen, bei denen andere Methoden zu ungenau werden.

11.9 Zusammenfassende Darstellung der Sternentwicklung

Wir wollen hier noch mal kurz an Hand der Abb. 11.55 bis 11.57 die wichtigsten Entwicklungsphasen eines Sternes und ihre Abhängigkeit von der Sternmasse zusammenfassen [8].

Sterne entstehen in Assoziationen durch Kontraktion von Gaswolken geringer Temperatur und großer Masse, die bei der Kontraktion fragmentieren und dabei kollabierende, rotierende Teilwolken bilden, die sich infolge der Drehimpulserhaltung scheibenförmig abplatten. In ihren Zentren entstehen Protosterne, auf die Materie abregnet. Die weitere Entwicklung der Protosterne hängt entscheidend von der Sternmasse ab. Für $M < 0,08M_\odot$ steigt die Temperatur im Zentrum nicht hoch genug an, um Wasserstoff-Fusion zu zünden. Die Sterne kontrahieren und kühlen dann zu planetenartigen Braunen Zwergen ab (Abb. 11.55).

Für Sterne mit Massen im Bereich $M > 0,08M_\odot$ steigt die Temperatur im Zentrum hoch genug an, um bei $T > 4 \cdot 10^6$ K die p-p-Fusionsreaktion zu zünden. Hier beginnt die Hauptreihenentwicklung. Sterne auf der Hauptreihe (stabile Brennphase) mit Massen $0,08M_\odot < M < 0,3M_\odot$ haben nur eine kleine zentrale Brennzone, sie sind voll konvektiv, d.h. der Wasserstoff außerhalb der Brennzone kann durch Konvektion in die Brennzone gelangen und dort zu Helium fusionieren. Deshalb können diese Sterne fast ihren gesamten Wasserstoffvorrat verbrennen. Sie leben sehr lange und werden am Ende ihrer Entwicklung zu Weißen Zwergen.

Abbildung 11.55 Schematische Darstellung der Entwicklung von Sternen mit kleinen bis mittleren Massen

Abbildung 11.56 Entwicklung massereicherer Sterne

Bei Sternen im Bereich $0,3 < M < 2,3 M_{\odot}$ kann ein größerer Zentralbereich Fusionstemperaturen erreichen, sodass der Temperaturgradient in diesem Bereich klein wird und der Energietransport im Inneren durch Strahlung, in der äußeren Hülle durch Konvektion geschieht. Am Ende ihrer Hauptreihenentwicklung entsteht im Inneren ein He-Zentralbereich und um ihn eine Wasserstoffbrennschale. Der äußere Teil expandiert, und der Stern wird zum Riesen. Der kontrahierende Kern wird heißer und bei etwa 10^8 K beginnt die Fusion von He zu Kohlenstoff (3- α -Prozess). Die Materie im Kern ist entartet. Deshalb entsteht beim Zünden des 3- α -Prozesses ein Helium-Flash. Die dabei frei werdende Energie wird in der äußeren Hülle absorbiert, heizt sie auf und führt zum Abstoßen eines erheblichen Teils der Sternmasse. Es entsteht ein planetarischer Nebel, der durch die Strahlung des Reststerns zum Leuchten angeregt wird. Im Zentrum des Sternes entsteht ein Weißer Zwerg.

Für $M > 2,3 M_{\odot}$ wird die Zentraltemperatur so hoch, dass in einem kleinen Kerngebiet der CNO-Zyklus beginnt. Der Kern des Sterns ist konvektiv, die äußeren Teile radiativ.

Sterne im Massenbereich $2,3 < M < 8 M_{\odot}$ erreichen nach dem He-Brennen genügend hohe Temperaturen, um den CNO-Zyklus zu zünden. Dieser heizt das Sternzentrum weiter auf, sodass dann alle höheren Elemente bis zum Eisen durch Fusion erzeugt werden können. Der Kern des Sterns ist konvektiv, die äußeren Schichten radiativ. Durch Sternenwind und das Abstoßen planetarischer Nebel verlieren diese Sterne jedoch soviel an Masse, dass sie unter die Grenze für die Bildung eines Neutronensterns geraten. Ihr Endstadium ist deshalb auch, wie bei der vorigen Gruppe, ein Weißer Zwerg und ein planetarischer Nebel

(Abb. 11.56). Der Weiße Zwerg enthält jedoch jetzt schwerere Elemente bis zum Eisen.

Massereiche Sterne mit $M > 8 M_{\odot}$ fusionieren in ihrem Kern fast alle leichteren Elemente zu Eisen. Um diesen Eisenkern finden in einer Zwiebelschalenstruktur die Fusionsprozesse der leichteren Elemente statt, sodass der Aufbau des Sterns die in Abb. 11.30 gezeigte Zwiebelschalen-Struktur hat. Während der Fusionsprozesse wird ein großer Teil der Sternmasse in den äußeren Hälften abgestoßen. Ein erheblicher Teil der Sternmasse ist im Eisenkern konzentriert. Sobald die Grenzmasse im Eisen-Kern überschritten wird, kollabiert dieser und die dabei freiwerdende Energie führt zur Supernova-Explosion vom Typ II. Zurück bleibt für $M < 25 M_{\odot}$ ein Neutronenstern, für $M > 25 M_{\odot}$ ein Schwarzes Loch.

Abbildung 11.57 Schematisches Diagramm für die Endzustände eines Sterns der Masse M

In Abb. 11.57 sind die verschiedenen Endzustände eines Sterns für verschiedene Massenbereiche des Anfangssterns zusammengefasst.

Man beachte, dass die Massen der Endzustände wesentlich kleiner sind als die ursprünglichen Sternmassen. Dies hat zwei Gründe: Einmal werden während der Endphasen der Sternentwicklung große Teile der Sternhüllen abgestoßen und in den Raum hinausgeschleudert. Zum anderen hat die Gravitationsenergie E_{pot} der Endzustände wegen des viel kleineren Radius R einen viel größeren negativen Wert, der gemäß (11.65) zu einer Massenabnahme $\Delta M/M_{\odot} = -(3/5)GM_{\odot}/(Rc^2)$ führt.

11.10 Zum Nachdenken

Wir haben in diesem Kapitel gelernt, dass Sterne ihr Leben beginnen als Wasserstoffmolekülwolke, die kontrahiert. Am Anfang ihrer Hauptreihenentwicklung bestehen sie im Wesentlichen aus Protonen und Elektronen. Während ihrer Hauptreihen- und Nach-Hauptreihenentwicklung synthetisieren sie schwerere Elemente. Die dabei freiwerdende Kernbindungsenergie wird als Strahlung emittiert. Der Massendefekt bei der Kernfusion beträgt etwa 1 %. Bei der Sonne entspricht dies einer Strahlungsenergie von

$$W = 3,9 \cdot 10^{26} \text{ W} \cdot 10^{10} \text{ a} \approx 10^{44} \text{ J}.$$

Die abgestrahlte Energie entspricht einer Fusion von etwa 10 % der gesamten Sternmasse.

Bei der nur wenige Minuten dauernden Kontraktion auf den Radius $R \approx 10^4$ km eines Weißen Zwerges wird die Gravitationsenergie von etwa 10^{43} J frei, also etwa 10 % der gesamten über 10^{10} a abgestrahlten Energie. Man sieht, dass die Gravitationsenergie einen entscheidenden Beitrag zur vom Stern insgesamt abgestrahlten Energie liefert.

Noch deutlicher wird das bei massereichen Sternen, bei denen das Endstadium ein Neutronenstern ist. Hier wird zum Schluss die Materie des Zentralgebietes in Neutronen umgewandelt, die der Hülle besteht unverändert überwiegend aus Wasserstoff.

Überspitzt formuliert, besteht in diesem Fall die Sternentwicklung von der Geburt des Sterns bis zu seinem Tode in der Umwandlung von Protonen und Elektronen in Neutronen.

Nun kommt aber der springende Punkt: Die Masse eines Neutrons ist *schwerer* als die Summe von Protonen plus Elektronenmasse, d. h. man muss Energie *aufbringen*, um die Reaktion $p + e \rightarrow n + v_e$ in Gang zu bringen. Woher kommt dann eigentlich die riesige Energie, die der Stern während seiner Lebenszeit (Millionen bis Milliarden Jahre lang) ausgestrahlt hat?

Natürlich kommt sie, wie in diesem Kapitel eingehend dargelegt wurde, aus der Fusionsenergie, d. h. der Kernbindungsenergie aufgrund der anziehenden Kernkräfte. Die Fusion wurde aber erst ausgelöst durch die infolge der Gravitationsenergie bewirkte Temperaturerhöhung.

Bei der Bildung des Neutronensterns entstehen neutronenreiche Kerne, für die wieder Energie aufgebracht werden muss.

Der physikalisch ausgebildete Leser glaubt sicherlich an den Energiesatz. Deshalb muss eine andere Energiequelle vorhanden sein, die diese gewaltigen Energien produziert. Sie kommen aus der Gravitation, die wir immer zu den schwächsten aller Kräfte zählen. Der Gewinn an Gravitationsenergie bei der Bildung eines Neutronensterns ist größer als die während der Lebensdauer eines Sterns durch Fusionsprozesse gewonnene Energie. Dies ist noch mehr der Fall, wenn das Endstadium ein Schwarzes Loch ist. Für Sterne, deren Endstadien Neutronenstern oder Schwarze Löcher sind, kann man daher folgende Energiebilanz ziehen:

Trotz der komplizierten und vielfältigen Kernreaktionen im Inneren des Sterns, die wir häufig als die effektivste Energieerzeugung ansehen, ist die eigentliche Energiequelle über das gesamte Leben des Sterns die Gravitationsenergie. Die Kernprozesse haben den Kollaps des Sterns verzögert. Sie helfen also, die Energieabgabe des Sterns über einen größeren Zeitraum zu strecken, sodass die Leistungsabgabe nicht explodiert. Zur über die gesamte Lebensdauer integrierten Energieabgabe des Sterns tragen sie nur einen kleineren Teil bei. Dies ist ein überraschendes Resultat.

Bei dieser Überlegung haben wir noch nicht die vom Stern während einer Supernova-Explosion in den Raum ausgesandte heiße Materie berücksichtigt, die ja mit großer Geschwindigkeit abgestoßen wird, und aus der nach ihrer Abkühlung Molekülwolken gebildet werden können, die dann Geburtsstätten für neue Sterne sein können. Den bei weitem größten Teil der während der SN Explosion freiwerdenden Energie nehmen allerdings die Neutrinos mit.

Zusammenfassung

- Ein Stern wird charakterisiert durch seine Masse, seinen Radius, seine Leuchtkraft, seine Oberflächentemperatur und seinen Spektraltyp.
- Im Hertzsprung-Russel-Diagramm wird die Leuchtkraft der Sterne gegen ihre Oberflächentemperatur aufgetragen.
- Sterne liegen während ihrer stabilen Brennphase in einem eng begrenzten Gebiet (Hauptreihe) dieses Diagramms.
- Zwischen der Masse eines Hauptreihensterns und seiner Leuchtkraft besteht ein systematischer Zusammenhang (Masse-Leuchtkraft-Beziehung).

- Sterne entstehen durch Kontraktion ausgedehnter kalter Molekül- und Staubwolken, die gravitativ instabil werden, wenn die mittlere kinetische Energie der Teilchen kleiner wird als der Betrag der potentiellen Energie (Jeans-Kriterium). Im Allgemeinen entstehen Sterne nicht einzeln, sondern in Gruppen (Assoziationen).
- Der Kollaps einer rotierenden Wolke geschieht nicht gleichförmig, sondern wird durch den Drehimpulstransport von innen nach außen beeinflusst. Außerdem wird der Kollaps zeitweilig beeinflusst durch Dissoziation der Moleküle, durch Ionisation der Atome und durch zunehmenden Strahlungsdruck.
- Zuerst bilden sich Protosterne, die im Infraroten strahlen, aber noch keine genügend hohe Zentraltemperatur haben, um Kernfusion zu zünden.
- Sobald die Zündtemperatur für die Wasserstofffusion im Zentrum erreicht wird (dies geschieht nur für $M > 0,08M_{\odot}$), kann der Kollaps vollständig gestoppt werden; die stabile Phase der Sternentwicklung beginnt (Hauptreihenstadium).
- Die Dauer des Hauptreihenstadiums und der darauf folgenden instabilen Phasen hängt entscheidend von der Masse eines Sterns ab. Je größer seine Masse ist, desto kürzer lebt er.
- Sterne mit $M < 0,26M_{\odot}$ kontrahieren nach dem Ende der H-Fusion zu Weißen Zwergen. Sterne mit $M > 0,26M_{\odot}$ durchlaufen nach dem Hauptreihenstadium instabile Phasen, in denen das Zentralgebiet kontrahiert, während die Hülle sich aufbläht und der Sternradius oszillieren kann.
- Das Endstadium der Sterne ist, je nach Masse, ein Weißer Zwerg ($M < 1,4M_{\odot}$), ein Neutronenstern ($1,4M_{\odot} < M < 3M_{\odot}$) oder ein Schwarzes Loch.
- Bei Weißen Zwergen wird der Gravitationsdruck durch den Entartungsdruck (Fermi-Druck) der Elektronen kompensiert.
- Bei Neutronensternen wandeln sich Protonen plus Elektronen in Neutronen um. Der Stern wird stabilisiert durch den Fermi-Druck der Neutronen.
- Bei der Bildung von Neutronensternen durch den Kollaps des Zentralbereiches massereicher Sterne wird die Hülle durch Stoßwellen, von Neutrinoemission unterstützt, abgeblasen. Dies ist mit einem gewaltigen Anstieg der Leuchtkraft verbunden (Supernova-Ausbruch vom Typ II).
- Weiße Zwerge haben Radien von etwa 10^4 km, Neutronensterne von etwa 10 km.
- Pulsare sind schnell rotierende Neutronensterne, deren magnetische Dipolachse nicht mit der Rotationsachse zusammenfällt. Sie emittieren Synchrotronstrahlung in allen Spektralbereichen vom Radiofrequenz- bis in den Röntgenbereich.
- Supernovae vom Typ I entstehen, wenn in einem engen Doppelsternsystem aus Weißem Zwerg und einem Begleiter, z. B. einem Roten Riesen, Materie aus der Hülle des Begleiters auf den Weißen Zwerg überströmt und den Weißen Zwerg dadurch über die Stabilitätsgrenze der Chandrasekhar-Masse bringt, sodass er kollabiert, das Kohlenstoffbrennen schlagartig zündet und der Stern durch die Explosion völlig zerrissen wird.

Aufgaben

11.1.

1. Wie groß ist der hydrostatische Druck beim halben Sonnenradius, wenn man die Dichte $\varrho(r) = \bar{\varrho} = \text{konst.}$ als konstant annimmt,
2. wenn man $\varrho = \varrho_0(1 - r/R)$ setzt?
3. Wie groß ist die Temperatur $T(r = R_{\odot}/2)$ für die Fälle 1 und 2?
4. Wie groß ist der Strahlungsdruck bei $r = R_{\odot}/2$?

11.2. Man berechne die potentielle Gravitationsenergie eines kugelförmigen Sterns mit Radius R und Masse M .

11.3. Die zwei Komponenten eines photometrischen Doppelsystems mögen gleiche Radien $R_1 = R_2 = R$, aber unterschiedliche Oberflächentemperaturen T_1 und T_2 haben. Wie sieht die Lichtkurve des Systems aus?

11.4. Die Rotationsperiode eines Pulsars sei $\tau = 1,2$ ms und nehme pro Jahr um $\Delta\tau = 10^{-5}\tau$ zu. Wie groß ist die Rotationsenergie bei einer Masse von $2M_{\odot}$ und einem Radius von $R = 8$ km, und wie groß ist die abgestrahlte Leistung.

11.5. Berechnen Sie den Gravitationsdruck beim Radius R_0 einer homogenen Kugel, bei der $\varrho = \varrho_0 = \text{konst.}$ für $r \leq R_0$ und $\varrho = \varrho_0 \cdot e^{-ar}$ für $r \geq R_0$ gilt. Zahlenbeispiel: Sonne.

11.6. Wie groß ist die Rotverschiebung im Gravitationsfeld 1. der Erde,

2. eines Neutronensterns mit $M = 2M_{\odot}$ und $R = 10^4$ m?

11.7. Wie groß ist die minimale Masse eines Körpers der Dichte ϱ , bei der die Gravitationsbindungsenergie größer wird als die elektromagnetische Bindungsenergie ($\varepsilon = 1$ eV pro Atompaar) bei einer mittleren Massenzahl A der Atome ($\varrho = 4$ g/cm³, $A = 50$).

11.8. Wie groß ist die obere Grenze für den Radius von Planeten, wenn der Gravitationsdruck durch abstörende elektromagnetische Kräfte (Kompressionsdruck $p = 3 \cdot 10^{11}$ Pa) zwischen den Atomen komprimiert werden muss.

11.9. Wie schnell kann ein Neutronenstern rotieren, bevor für einen Körper auf seinem Äquator die Zentrifugalkraft größer als die anziehende Gravitationskraft wird? ($M = 2M_{\odot}$, $R = 10^4$ m).

11.10. Am 23.02.1987, 07:35 UT wurden innerhalb von nur 10 s etwa 10 Neutrinos (ν_e oder $\bar{\nu}_e$) von der nur 50 kpc entfernten Supernova SN 1987A in einem großen Tank mit 2140 t Wasser tief in einem Bergwerk in Japan festgestellt. Die Messung erfolgte anhand der Čerenkov-Strahlung der geladenen Leptonen und leichten Rückstoßkerne in Wasser. Die daraus bestimmten Energien der Neutrinos variieren von 5 bis 20 MeV, die durchschnittliche Energie betrug 12 MeV. Bei dieser Energie beträgt

der Wirkungsquerschnitt für die Reaktion von Neutrinos mit den Wasserstoffkernen des Wassers etwa $\sigma = 4 \cdot 10^{-46} \text{ m}^2$ (vergleiche die Tabelle am Ende des Buches).

Bestimmen Sie den Neutrinofluss Φ des Experiments in $\text{m}^{-2}\text{s}^{-1}$, und schätzen Sie ab, wie viel Energie in Form von Neutrinos von der Supernova in 10 s insgesamt freigesetzt wurde. Man beachte: zu den festgestellten ν_e kommen noch etwa so viele ν_μ und ν_τ .

Literaturverzeichnis

1. J. Klepešta, A. Rükl: *Taschenatlas der Sternbilder* (Verlag Werner Dausien, Hanau 1968)
2. M. Born, E. Wolf: *Principles of Optics*, 6th edn. (Pergamon, Oxford 1980)
3. R. Hanbury-Brown: *The Intensity Interferometer* (Taylor & Francis, London 1974)
4. U. Bastian: HIPPARCOS: Die wissenschaftliche Ernte beginnt. Sterne und Weltraum **11**, 939 (1997)
5. R. Sexl, H. Sexl: *Weisse Zwerge – Schwarze Löcher* (Vieweg, Braunschweig 1995)
6. H. Scheffler, H. Elsässer: *Physik der Sterne und der Sonne* (Spektrum, Heidelberg 1990)
7. R. Kippenhahn: *100 Milliarden Sonnen* (Piper, München 1993)
8. H. Karttunen, P. Kröger, H. Oja, M. Poutanen, K.J. Donner: *Fundamental Astronomy*, 3rd edn. (Springer, Heidelberg 1996)
9. [wikipedia.org/wiki/Hertzsprung–Russell-Diagramm](https://en.wikipedia.org/wiki/Hertzsprung–Russell-Diagramm)
10. M. Camenzind: *Compact Objects in Astrophysics: White Dwarfs, Neutron Stars and Black Holes* (Springer, Berlin, Heidelberg 2007)
11. T. Pinan: Neutronen-Doppelsterne. Spektrum Wiss., Juni 1996, S. 52
12. M. Bartelmann: Die dunkle Seite des Kosmos. Phys. unserer Zeit **40**(2), 74 (2009)
13. V. Beckmann, C.R. Shrader: *Active Galactic Nuclei* (Wiley-VCH, Weinheim 2012)
14. H. Bethe: Supernova Mechanisms. Rev. Mod. Phys. **62**(4) (October 1990)

Die Entwicklung und heutige Struktur des Universums

12

12.1	Experimentelle Hinweise auf ein endliches expandierendes Universum	370
12.2	Die Metrik des gekrümmten Raumes	373
12.3	Das Standardmodell	375
12.4	Bildung und Struktur von Galaxien	392
12.5	Die Struktur unseres Milchstraßensystems	399
12.6	Das dunkle Universum	416
12.7	Die Entstehung der Elemente	418
12.8	Die Entstehung unseres Sonnensystems	419
12.9	Andere Sonnensysteme und Exoplaneten	425
12.10	Die Entstehung der Erde	427
	Zusammenfassung	432
	Aufgaben	433
	Literaturverzeichnis	433

Abbildung 12.1 Galaxienkarte eines quadratischen Himmelsausschnittes mit 6° Seitenlänge, aufgenommen von Rudnicki et al. aus Krakau. Die durchschnittliche Entfernung der etwa 10.000 hier zu sehenden Galaxien ist etwa 2–3 Mrd. Lichtjahre [1]

Früher nahm man an, dass unser Kosmos unendlich ausgedehnt und statisch sei. Kosmologen haben sich im Allgemeinen den aus ästhetischer Sicht befriedigenden Aspekt eines homogenen und isotropen Universums zu eigen gemacht. Diese Annahme, dass das Universum für alle Beobachter, unabhängig vom Ort und der Beobachtungsrichtung, gleich aussehen soll, heißt das *kosmologische Prinzip*.

Auf einer kleinen Skala ist das Universum natürlich nicht homogen, denn es gibt Sterne, Planeten, dazwischen Gas- und Staubwolken, Galaxien und Galaxienhaufen, sodass die Materiedichte keineswegs homogen ist. Auf einer sehr großen Skala (von der Größenordnung von 1 Mrd. Lichtjahren) sind die in einem Volumen von $(10^9 \text{ ly})^3$ enthaltenen Galaxien jedoch gleichmäßig, d.h. statistisch verteilt (Abb. 12.1).

Einstein führte in seine Feldgleichungen zur Beschreibung des Universums eine „kosmologische Konstante“ ein, welche die durch die Gravitation bedingte Anziehung zwischen den Massen, die zu einer Instabilität eines statischen Universums führt, kompensieren sollte. Nachdem er von der Entdeckung der Expansion des Universums durch *Edwin Hubble* erfuhr, bezeichnete er dies als „die größte Eselei seines Lebens“. Zurzeit wird jedoch diskutiert, ob nicht doch wieder eine kosmologische Konstante benötigt wird, um die Entwicklung des Universums zu beschreiben.

Heute glauben wir zu wissen, dass das Universum weder statisch, noch unendlich ausgedehnt ist und auch seine Homogenität scheint durch genauere und weiterreichende neuere Messungen nicht mehr völlig gegeben zu sein.

Das heute allgemein akzeptierte *Standard-Modell des Universums* geht von folgenden Annahmen aus:

- Das Universum ist vor etwa 13–14 Mrd. Jahren (aufgrund neuer, genauerer Messungen wird das Alter des Universums zu $13,75 \cdot 10^9$ Jahre bestimmt [3]) aus einem extrem heißen „Feuerball“, der auf ein sehr kleines Raumgebiet beschränkt war, entstanden und dehnt sich seither stetig aus (Urknull- oder Big-Bang-Theorie). Bis vor kurzem wurde allgemein angenommen, dass diese Ausdehnung wegen der anziehenden Gravitationskraft sich im Laufe der Zeit verlangsamt. Neuere Messungen haben aber Hinweise auf eine zunehmende Ausdehnungsgeschwindigkeit gebracht. Dies wird zurzeit von vielen Astronomen überprüft. Gründe für eine solche beschleunigte Ausdehnung werden zurzeit intensiv diskutiert.
- Während der ersten vier Minuten dieses Urknalls haben sich die drei leichtesten Kerne, H, D und He gebildet und zu einem sehr geringen Teil auch Li. Alle anderen Elemente bis zum Eisen sind erst später in Sternen synthetisiert worden. Die schwereren Elemente entstanden zum Großteil während Supernova-Explosionen von massereichen Sternen in ihrem Endstadium.
- Etwa $3,8 \cdot 10^5$ Jahre nach dem Urknall fand die Entkopplung Licht \leftrightarrow Materie statt, da jetzt freie Elektronen mit Protonen rekombinieren ($T \lesssim 3000 \text{ K}$) und sich neutrale Atome bzw. Moleküle bilden können, welche die Strahlung wesentlich schwächer absorbieren oder streuen als freie Elektronen.
- Die Galaxien und Sterne bildeten sich nach genügender Abkühlung des expandierenden Feuerballs, etwa 10^7 – 10^8 Jahre nach dem Urknall durch Kondensation riesiger Gas- und Staubwolken. Diese Strukturbildung lässt sich bisher nur erklären durch die Annahme, dass es eine „dunkle Materie“ gibt, deren Masse viel größer ist als die der „leuchtenden Materie“.

Welche experimentellen Hinweise gibt es zur Stützung dieser Annahmen und welche offenen Fragen konnten bis heute noch nicht geklärt werden? [2, 5–9, 11–16]

12.1 Experimentelle Hinweise auf ein endliches expandierendes Universum

Das oben beschriebene Standardmodell wird durch eine Reihe von experimentellen Beobachtungen gestützt, welche die wesentlichen Punkte der Urknall-Theorie bestätigen.

12.1.1 Die Expansion des Weltalls

Der amerikanische Astronom *Edwin Powell Hubble* (1889–1953) entdeckte 1929, dass die Wellenlängen von Spektrallinien, die von entfernten Galaxien ausgesandt wurden, rot verschoben waren. Da er für viele Galaxien Entfernungsmessungen durchgeführt hatte, stellte er fest, dass die Größe der Rotverschiebung proportional zur Entfernung war (siehe Abschn. 12.3.10).

Er deutete diese Beobachtung als Dopplereffekt und zog daraus den Schluss, dass sich alle Galaxien mit einer Geschwindigkeit

$$v = H \cdot r$$

von uns fortbewegen, die proportional zu ihrer Entfernung zu uns ist. Die zeitabhängige Größe H heißt Hubble-Parameter. Ihr heutiger Wert $H_0 = H(t_0)$ heißt **Hubble-Konstante**. Durch das Hubble-Weltraumteleskop und die Raumsonde WMAP (Wilkinson Microwave Anisotropy Probe) sowie der Vermessung vieler Supernovae als Standardkerzen für Entfernungsmessungen (siehe Abschn. 11.8) können zurzeit die Rotverschiebungen auch sehr ferner Galaxien ($r > 5 \cdot 10^9$ ly) gemessen werden, sodass der zurzeit akzeptierte Wert

$$H_0 = (67,8 \pm 1,0) \text{ km/s pro Megaparsec}$$

wesentlich genauer ist als noch vor wenigen Jahren [2, 11]. Wenn sich die Expansionsgeschwindigkeit des Universums verlangsamt, war H vor 10^9 Jahren größer. Ist sie jedoch beschleunigt, so war H früher kleiner.

Anmerkung. Die mit verschiedenen Methoden erhaltenen Werte für die Hubble-Konstante differieren stärker als die von den Autoren angegebenen Fehlergrenzen. So ist der aus Messungen von weit entfernten Galaxienhaufen durch den Röntgensatelliten Chandra erhaltene Wert: $H_0 = 77 \pm 4 \text{ km/(s \cdot Megaparsec)}$, während der aus den Entfernungen vieler Supernovae in entfernten Galaxien bestimmte Wert $H_0 = 73,8 \pm 2,4 \text{ km/(s \cdot Megaparsec)}$ beträgt.

Der genaueste Wert für H_0 ist der von der Weltraumsonde Planck aus der geringen, aber sehr präzise vermessenen Anisotropie der Hintergrundstrahlung ermittelte Wert $H_0 = (67,8 \pm 1,0) \text{ km/(s \cdot Megaparsec)}$. ▶

Abbildung 12.2 Temperatur-Fluktuationen der Hintergrundstrahlung, gemessen mit dem Satelliten COBE [The COBE datasets were developed by the NASA Goddard Space Flight Center under the guidance of the COBE Science Working Group]

ergeben, die je nach Raumrichtung zwischen 2,7251 K und 2,72507 K, also um $30 \mu\text{K}$ variert (Abb. 12.2).

Wesentlich genauere Messungen dieser Anisotropie wurden mit dem 2001 gestarteten Satelliten WMAP (Wilkinson Microwave Anisotropy Probe) möglich [17]. Dieser neue Satellit, der auf Vorarbeiten von D.T. Wilkinson basiert, ist das Paradepferd der Kosmologen, weil er durch seine große Winkelauflösung sehr genaue Informationen über das Universum zum Zeitpunkt 380.000 Jahren nach dem Urknall liefert, weil diese Anisotropie der Mikrowellenstrahlung auf die Schwankungen der Materiedichte zur Zeit der Entkopplung von Strahlung und Materie zurückgeführt werden kann (siehe Abschn. 12.3.6).

12.1.2 Kosmische Hintergrundstrahlung

Die zweite entscheidende Stütze für die Urknall-Theorie wurde durch die Entdeckung der Mikrowellenhintergrundstrahlung 1964 durch A.A. Penzias und R.W. Wilson geliefert (**Drei-Kelvin-Strahlung**). Diese Entdeckung kam eigentlich zufällig, als die beiden bei Bell Telephone arbeitenden Forscher das unerwartete Rauschen bei einer Mikrowellenantenne, die als Empfänger für die Kommunikation mit Satelliten dienen sollte, näher untersuchten.

Es stellte sich heraus, dass im Weltall eine isotrope elektromagnetische **Hintergrundstrahlung** existiert, die einer thermischen Planck-Verteilung entspricht für eine Temperatur von $(2,725 \pm 0,002)$ K. Sie wird gedeutet als der durch die Expansion des Universums rot verschobene Rest der vom Urknall herrührenden Strahlung (siehe Abschn. 12.3). Die Existenz der Drei-Kelvin-Strahlung ist zuvor von G. Gamow zu ~ 10 K vorausgesagt worden.

Anmerkung. Langjährige Messungen der spektralen Verteilung und der Richtungsverteilung der Mikrowellenhintergrundstrahlung durch den Satelliten COBE (*cosmic background explorer*) haben eine sehr kleine Anisotropie der Strahlung

Abbildung 12.3 Multipol-Entwicklung der Mikrowellen-Hintergrundstrahlung, gemessen vom Satelliten WMAP. [wikipedia.org/wiki/File:WMAP_2008_TT_andTE_spectra.png]

Um die Anisotropie quantitativ zu erfassen, entwickelt man die ganz schwach winkelabhängige Intensität der Hintergrundstrahlung nach Kugelflächenfunktionen $Y(\ell, m)$ (siehe Bd. 3 Abschn. 4.3.2). Man nennt dies auch die Multipol-Entwicklung. In Abb. 12.3 ist diese aus allen bisherigen Messungen abgeleitete Multipolentwicklung gezeigt. Die hohen Multipolanteile geben die Fluktuationen in kleinen Winkelbereichen, d. h. kleinen Raumgebieten an, während die Anteile mit kleinem ℓ die großräumigen Fluktuationen bestimmen.

Zusätzlich ist eine großkalige Anisotropie zu erkennen, die die Bewegung unserer Erde durch das Weltall widerspiegelt (Dopplereffekt).

Noch genauere Messungen mit größere Winkelauflösung gelangen mit dem Satelliten Planck der Europäischen Weltraumorganisation ESA, der in den Jahren 2009–2012 viele Daten aufnahm, deren Auswertung genauere kosmische Parameter, wie das Alter des Universums, die Hubble Konstante und die Materiedichte im Universum ergab [4].

12.1.3 Häufigkeitsverhältnisse der leichten Atome

Eine weitere experimentelle Bestätigung des Standardmodells sind die im Weltall gemessenen mittleren atomaren Häufigkeitsverhältnisse

$$\text{H : D : He} = 1 : 10^{-5} : 0,082$$

der Elemente Wasserstoff, Deuterium und Helium, die den vom Standardmodell geforderten Verhältnissen entsprechen (siehe Abschn. 12.3).

12.1.4 Das Olber'sche Paradoxon

Einen frühen Hinweis darauf, dass das mit Sternen erfüllte Weltall endlich ist, gab bereits die von W. Olbers (1758–1840) popularisierte, aber auch schon von Kepler aufgeworfene Frage, warum der Nachthimmel überhaupt dunkel ist:

Dies sollte in einem unendlich ausgedehnten homogenen Weltall nicht der Fall sein, wie man folgendermaßen sieht:

In einem homogenen, unendlich ausgedehnten Weltall sei die mittlere Sterndichte n Sterne pro Volumeneinheit, und jeder Stern möge die mittlere Leuchtkraft L haben. Die Intensität (Energieflussdichte in W/m^2), die ein Stern in der Entfernung r auf der Erde erzeugt, ist dann

$$I_1 = L/4\pi r^2. \quad (12.1)$$

In einer Kugelschale zwischen den Radien r und $r + dr$ befinden sich $N = n \cdot 4\pi r^2 dr$ Sterne. Die von ihnen insgesamt auf der Erde erzeugte Intensität ist dann

$$dI = N \cdot I_1 = N \cdot L/4\pi r^2 = n \cdot L \cdot dr. \quad (12.2)$$

Abbildung 12.4 Zur Bestimmung der maximalen Entfernung r_{\max} beim Olbers'schen Paradoxon

Alle Sterne bis zum Abstand r_{\max} von der Erde bewirken daher eine Intensität

$$I(r_{\max}) = n \cdot L \int_0^{r_{\max}} dr = n \cdot L \cdot r_{\max}. \quad (12.3)$$

Nun kann ein weit entfernter Stern durch einen näher gelegenen Stern verdeckt werden. Ist der mittlere Sternradius R , so tritt völlige Abdeckung ein, wenn bei einer Sterndichte n die effektive Fläche aller Sterne in einem Zylinder mit Querschnitt A und Länge r_{\max} den Wert $F_{\text{eff}} = n \cdot A \cdot r_{\max} \cdot \pi R^2 = A$ erreicht (siehe Abb. 12.4), sodass für eine Entfernung von 0 bis r_{\max} der ganze Querschnitt von Sternen bedeckt ist wenn $r_{\max} = 1/(n\pi R^2)$. Die auf der Erde beobachtete gesamte Sternenlichtintensität ist daher

$$I(r_{\max}) = n \cdot L \cdot r_{\max} = L/\pi R^2. \quad (12.4)$$

Nun ist aber $L/\pi R^2$ gerade die Flächenhelligkeit eines Sterns mit Radius R (abgestrahlte Leistung pro sichtbarer Oberflächeneinheit). Das bedeutet: In jeder Richtung sollte die Flächenhelligkeit des Himmels so groß sein wie die eines Sterns. Das bedeutet: Unabhängig davon, in welche Richtung man schaut: Irgendwann trifft der Sehstrahl auf eine Sternoberfläche. Da die Flächenhelligkeit entfernungsunabhängig ist, sollte jeder Punkt des Himmels die gleiche Flächenhelligkeit wie die Sonne haben. Dieses offensichtlich unsinnige Ergebnis heißt das **Olbers'sche Paradoxon**.

Das Standardmodell löst dieses Paradoxon, weil es ein expandierendes, *endliches* Universum annimmt. Ist seine Expansionsgeschwindigkeit v und sein Alter seit dem Urknall τ , so ergibt sich für $\tau = 13,75$ Milliarden Jahre ein maximaler Radius

(siehe Abschn. 12.3) von

$$r_{\max} = \int_0^{\tau} v(t) dt \approx 13,75 \text{ Mrd. Lichtjahren} .$$

Demgegenüber ist der im Olbers'schen Paradoxon angenommene, durch die Sternbedeckung begrenzte maximale Sichtradius

$$r_{\max}^{\text{Olb}} = (n \cdot \pi R^2)^{-1} .$$

Nehmen wir typische Werte für $R = 1R_{\odot} = 7 \cdot 10^8 \text{ m}$ und $n = 10^8 \text{ Sterne pro (Millionen Lichtjahre)}^3$, so ergibt sich

$$r_{\max}^{\text{Olb}} = 1,7 \cdot 10^{39} \text{ m} = 1,7 \cdot 10^{23} \text{ ly} .$$

Der aus dem Standardmodell folgende Wert ist also um 13 Größenordnungen kleiner, sodass die Helligkeit aller Sterne des Nachthimmels alleine deshalb um den Faktor 10^{26} geringer wird. Hinzu kommt, dass das Weltall sich ausdehnt, sodass die Energie der von weit entfernten Galaxien emittierten Photonen aufgrund des Dopplereffekts auf $h \cdot v = h \cdot v_0(1 - v/c)$ sinkt, was wiederum die Intensität verringert.

Ein weiterer Grund für die Dunkelheit des Nachthimmels sind Gas- und Staubwolken, die das Licht von dahinter liegenden Sternen teilweise absorbieren.

Anmerkung. In einem statischen Kosmos würde die Annahme von Absorption als Ursache für den dunklen Nachthimmel nicht ausreichen, da sich die interstellare Materie aufheizen würde und schließlich im Strahlungsgleichgewicht mit der Umgebung stehen würde, sodass keine Nettoabsorption mehr auftritt.

12.1.5 Homogenität des Weltalls

Die Tatsache, dass sich alle Galaxien von uns fortbewegen, scheint auf den ersten Blick die Erde auszuzeichnen, weil sie der Mittelpunkt dieser Expansion zu sein scheint. Dass dies nicht der Fall ist, zeigt die folgende einfache Überlegung (Abb. 12.5). Wir betrachten drei Galaxien A, B und C. Die Abstände seien r_{AB} , r_{AC} , r_{BC} . Vom Beobachter A aus entfernen sich die Galaxien B und C nach dem Hubble-Gesetz mit den Geschwindigkeiten

$$v_{AB} = H_0 \cdot r_{AB} ; \quad v_{AC} = H_0 \cdot r_{AC} .$$

Nun gilt

$$\begin{aligned} \mathbf{r}_{BC} &= \mathbf{r}_{AC} - \mathbf{r}_{AB} \\ \Rightarrow \mathbf{v}_{BC} &= \mathbf{v}_{AC} - \mathbf{v}_{AB} \\ &= H_0(\mathbf{r}_{AC} - \mathbf{r}_{AB}) = H_0 \mathbf{r}_{BC} . \end{aligned} \quad (12.5)$$

Der Beobachter in B sieht also die gleiche isotrope Expansion wie der in A.

Abbildung 12.5 Zur Isotropie der Fluchtbewegung der Galaxien

Etwas schwieriger ist die Frage zu klären, *von wo aus* denn die Expansion des Weltalls begonnen hat. Würde dies nicht wieder einen Ort bevorzugen und damit das kosmologische Prinzip verletzen?

Die Antwort darauf liegt in der Einführung eines gekrümmten Raumes, der mathematisch exakt nur in der allgemeinen Relativitätstheorie richtig beschrieben werden kann, deren mathematischer Apparat jedoch den Rahmen dieser Einführung sprengen würde [5]. Wir beschränken uns deshalb auf eine anschauliche, halbquantitative Darstellung.

12.2 Die Metrik des gekrümmten Raumes

Wir beginnen mit einer zweidimensionalen Welt auf der Oberfläche eines Luftballons, auf dem kleine Scheibchen (die Galaxien) aufgeklebt sind.

Durch Aufblasen lässt sich der Radius R des Ballons vergrößern, und die Modell-Galaxien entfernen sich voneinander. Ihre Entfernung r_{AB} wächst proportional zum Radius R , und die Geschwindigkeit

$$v_{AB} = \frac{d}{dt}(r_{AB}) \propto \frac{dR}{dt}$$

ist proportional zur Geschwindigkeit dR/dt , mit der der Kugelradius sich ändert. Extrapoliert man in die Vergangenheit, so ist die Kugeloberfläche aus einem kleinen Volumen entstanden, *das aber keinen Punkt der Oberfläche auszeichnet*. Der ausgezeichnete Punkt ist der Mittelpunkt der Ballonkugel, der selbst nicht zur Oberfläche, also zum zweidimensionalen „Raum“ der Galaxien gehört.

Um dieses quantitativ zu beschreiben, muss man Koordinaten und eine Metrik einführen.

Die Oberfläche der Kugel mit Radius R wird beschrieben durch

$$\begin{aligned} x_1^2 + x_2^2 + x_3^2 &= R^2 , \\ x_1 &= R \cdot \sin \vartheta \cos \varphi , \\ x_2 &= R \cdot \sin \vartheta \sin \varphi , \\ x_3 &= R \cdot \cos \vartheta . \end{aligned} \quad (12.6)$$

Für das Linienelement dl auf der Oberfläche gilt die Metrik

$$dl^2 = R^2 [(d\vartheta)^2 + \sin^2 \vartheta \cdot (d\varphi)^2]. \quad (12.7)$$

Man sieht, dass für die Metrik auf unserer Kugeloberfläche eine Größe R , der Radius der Kugel, verwendet wird. Diese Größe stellt eine dritte Dimension dar, nämlich die Entfernung von einem Punkt der Oberfläche zum Mittelpunkt der Kugel, *der selbst nicht zur Oberfläche gehört*. Man nennt R den **Skalenfaktor** der Metrik. Er bestimmt die Krümmung der Oberfläche und heißt deshalb auch **Krümmungsradius**. Entfernungen von zwei Punkten (ϑ_1, φ_1) und (ϑ_2, φ_2) auf der Oberfläche sind proportional zum Skalenfaktor R .

Gehen wir nun zu einem gekrümmten dreidimensionalen Raum über (den man sich nicht anschaulich vorstellen kann), so müssen wir eine vierte Koordinate einführen. Die dreidimensionale „Oberfläche“ einer solchen vierdimensionalen Kugel mit Skalenfaktor R wird durch

$$\begin{aligned} x_1^2 + x_2^2 + x_3^2 + x_4^2 &= R^2, \\ x_1 &= R \cdot \sin \psi \sin \vartheta \cos \varphi, \\ x_2 &= R \cdot \sin \psi \sin \vartheta \sin \varphi, \\ x_3 &= R \cdot \sin \psi \cos \vartheta, \\ x_4 &= R \cdot \cos \psi \end{aligned} \quad (12.8)$$

beschrieben. Diese Oberfläche entspricht dem Volumen des dreidimensionalen gekrümmten Raumes. Mit den Linienelementen

$$\begin{aligned} dl_\psi &= R \cdot d\psi; \\ dl_\vartheta &= R \cdot \sin \psi d\vartheta; \\ dl_\varphi &= R \cdot \sin \psi \sin \vartheta d\varphi \end{aligned}$$

erhalten wir das Volumen dieser dreidimensionalen Oberfläche (d. h. des dreidimensionalen gekrümmten Raumes)

$$\begin{aligned} V &= \int_{\psi=0}^{\pi} \int_{\vartheta=0}^{\pi} \int_{\varphi=0}^{2\pi} R^3 \sin^2 \psi \sin \vartheta d\psi d\vartheta d\varphi \\ &= 2\pi^2 R^3, \end{aligned} \quad (12.9)$$

das sich sowohl von der zweidimensionalen Kugeloberfläche $4\pi R^2$ als auch vom Volumen $\frac{4}{3}\pi R^3$ einer Kugel im Euklidischen dreidimensionalen Raum unterscheidet.

Für das Linienelement in unserem gekrümmten Raum mit Skalenfaktor (Krümmungsradius) R ergibt sich:

$$\begin{aligned} dl^2 &= dl_\psi^2 + dl_\vartheta^2 + dl_\varphi^2 \\ &= R^2 [d\psi^2 + \sin^2 \psi (d\vartheta^2 + \sin^2 \vartheta d\varphi^2)]. \end{aligned} \quad (12.10)$$

Führt man die Entfernung r durch $r = R \cdot \sin \psi$ ein, so beschreibt $r = \text{konst.}$ eine Kugel mit Radius r und Oberfläche $4\pi r^2$, wie man aus (12.8) sieht, sodass z. B. die Entfernung von uns zu einer Galaxie angibt, die proportional zum Skalenfaktor R ist.

Ändert sich R bei der Expansion des Weltalls, so ändert sich auch r . Wir können schreiben:

$$r = (R/R_0) \cdot r_0,$$

wenn wir mit R_0 den Skalenfaktor zur heutigen Zeit t_0 bezeichnen und mit r_0 die Entfernung zur Zeit t_0 .

Mit Hilfe von $r = R \cdot \sin \psi \Rightarrow dr = R \cdot \cos \psi d\psi$ lässt sich wegen

$$\cos \psi = (1 - \sin^2 \psi)^{1/2} = [1 - (r/R)^2]^{1/2}$$

im Linienelement (12.10) die Größe ψ eliminieren, und man erhält für das Quadrat des Linienelementes in unserem gekrümmten dreidimensionalen Raum

$$dl^2 = \frac{dr^2}{1 - r^2/R^2} + r^2 [(d\vartheta)^2 + \sin^2 \vartheta (d\varphi)^2]. \quad (12.11a)$$

Es unterscheidet sich von (12.7) um den ersten Term, der vom Skalenfaktor R abhängt. Durch (12.11a) wird die Geometrie des dreidimensionalen Raumes mit positivem Skalenfaktor R beschrieben, ohne die vierte Koordinate in (12.8) zu benutzen.

Nun gibt die Wurzel aus dl^2 die Entfernung zwischen zwei benachbarten Punkten A und B an.

Wenn der Skalenfaktor R größer wird, wachsen die Abstände dl^2 zwischen Punkten unseres dreidimensionalen Raumes, *ohne dass sich dr^2 ändern muss*.

Dies ist eine wichtige Einsicht.

Die „Ausdehnung“ unseres Universums besteht im Anwachsen des Skalenfaktors R , der oft in Anlehnung an die zweidimensionale gekrümmte Kugeloberfläche auch „Krümmungsradius“ R genannt wird.

Der Grenzwert

$$\lim_{R \rightarrow \infty} (dl)^2 = dr^2 + r^2 [(d\vartheta)^2 + \sin^2 \vartheta (d\varphi)^2] \quad (12.11b)$$

entspricht dem üblichen Linienelement im dreidimensionalen Euklidischen Raum, den man auch „flach“ nennt, weil sein Krümmungsradius $R = \infty$ ist.

Der Faktor $\kappa = 1/R^2$ heißt die Krümmung des Raumes. Für $\kappa = 0$ haben wir ein „flaches“, d. h. nicht gekrümmtes Universum (Abb. 12.6b), für $\kappa > 0$ ein sphärisches oder elliptisches Universum (Abb. 12.6a) und für $\kappa < 0$ ein hyperbolisches Universum. In Abb. 12.6 sind die drei Fälle am Beispiel eines zweidimensionalen Raumes (also einer Fläche) illustriert.

Zu Beginn unseres Universums war R sehr klein. (Man beachte, dass R die Dimension einer Länge hat.) Damit war auch das Volumen $V = 2\pi^2 R^3$ des Feuerballs klein. Da aus $r = R \cdot \sin \varphi$ folgt: $r \leq R$, muss auch der räumliche Abstand dl zwischen zwei Punkten im Universum

$$\lim_{R \rightarrow 0} (dl)^2 = r^2 [(d\vartheta)^2 + \sin^2 \vartheta (d\varphi)^2] = 0 \quad (12.11c)$$

für $R \rightarrow 0$ gegen null gehen. Der wichtige Punkt ist aber:

Abbildung 12.6 Zweidimensionale Entsprechungen der dreidimensionalen Räume mit $R > 0$ (sphärischer Raum) (a), $R = \infty$ (flacher Raum) (b) und hyperbolischer Raum mit $R < 0$ (c)

Für $R \rightarrow 0$ wird für *alle* Punkte des Universums r klein. Kein Punkt ist ausgezeichnet. Man kann daher nicht sagen, dass der Urknall an einem bestimmten Ort des dreidimensionalen Raumes stattgefunden hat, völlig analog zu unserem Beispiel der zweidimensionalen Luftballonoberfläche.

Noch ein weiterer Punkt ist bemerkenswert: Obwohl das Volumen unseres gekrümmten Raums $V = 2\pi^2 R^3$ endlich ist, hat es doch keine Begrenzungen, genau wie die gekrümmte Kugeloberfläche in unserem zweidimensionalen Beispiel:

Wenn man vom „Rande unseres Universums“ spricht, dann meint man damit die von uns am weitesten entfernten Galaxien. In unserem Beispiel der Kugeloberfläche wären dies gerade die Antipoden. Solche Galaxien „am Rande des Universums“ gibt es aber für jeden Punkt des Universums, und die Entfernung zu ihnen ist für jeden Punkt etwa 10–15 Mrd. Lichtjahre (siehe Abschn. 12.3.10).

Führen wir eine vierdimensionale Raum-Zeit-Metrik durch

$$ds^2 = c^2 dt^2 - dl^2$$

ein, wobei c die Lichtgeschwindigkeit ist, so wird die Weltlinie eines Photons durch $ds^2 = 0$, also $(dl/dt)^2 = c^2$ gegeben. Wenn jedoch die Photonen zur Zeit $t_1 < t_0$ von einer Quelle mit Abstand

$$r(t_1) = [R(t_1)/R(t_0)] \cdot r(t_0)$$

ausgesandt wurden, so hat sich bei der Ankunftszeit t_1 der Photonen beim Beobachter der Abstand der Galaxie auf $r_0(t_1)$ vergrößert. Die Photonen haben daher einen kürzeren Weg $r(t_1)$ zurückgelegt, als er dem wahren Abstand r_0 der Galaxie zur Zeit der Beobachtung entspricht, weil wir zurzeit die Galaxie so sehen, wie sie zur Zeit $t_1 < t_0$ war. (siehe Aufg. 12.5).

12.3 Das Standardmodell

In diesem Abschnitt sollen die wichtigsten physikalischen Grundannahmen und die daraus folgenden Konsequenzen des

Standardmodells der Kosmologie erläutert und ihr Vergleich mit experimentellen Daten vorgestellt werden. Empfehlenswerte Literatur hierzu sind [6–9, 11, 12].

12.3.1 Strahlungsdominiertes und massedominiertes Universum

Die von *Penzias* und *Wilson* gefundene Hintergrundstrahlung kann durch eine thermische Planckstrahlung (Hohlraumstrahlung) bei der Temperatur $T \approx 2,7$ K beschrieben werden. Ihre Energiedichte ist dann (siehe Bd. 2, Gl. (12.28)

$$w(T) = a \cdot T^4 \quad \text{mit} \quad a = \frac{4\pi^5 k^4}{15 h^3 c^3}. \quad (12.12)$$

Für eine Temperatur von $T = 2,7$ K ergibt sich der Zahlenwert

$$w(2,7 \text{ K}) = 4 \cdot 10^{-14} \text{ Ws/m}^3.$$

Dies entspricht einer Massenäquivalentdichte

$$\varrho = w(T)/c^2 = 4,5 \cdot 10^{-31} \text{ kg/m}^3$$

und ist um mehrere Größenordnungen kleiner als die nach heutiger Kenntnis zurzeit im Universum vorhandene mittlere Massendichte von

$$\varrho(R) \gtrsim 4 \cdot 10^{-28} \text{ kg/m}^3.$$

Wir leben also heute in einem masse-dominierten Weltall. Durch die Expansion des Weltalls sinkt die Massendichte

$$\varrho(R) \propto 1/R^3 \quad (12.13)$$

mit zunehmendem Volumen des Universums, während die Strahlungsdichte

$$w(R) \propto 1/R^4 \quad (12.14)$$

stärker absinkt. Dies liegt daran, dass bei der Expansion mit der Geschwindigkeit dR/dt die Photonenergie aufgrund des

Abbildung 12.7 Massendichte $\rho(t)$ (schwarze Kurve) und Massenäquivalent der Strahlungsdichte $w(t)$ (rote Kurve) als Funktion des Skalenfaktors des expandierenden Universums

Dopplereffektes auf

$$\begin{aligned} h \cdot v &= h\nu_0(1 - v/c) \\ \Rightarrow \frac{\Delta v}{v} &= \frac{v}{c} = \frac{1}{c} \frac{dR}{dt} \end{aligned}$$

verkleinert wird. Da $dR/dt = H_0 \cdot R$ proportional zu R ist, wird die Strahlungsdichte um den Faktor R^3 (Vergrößerung des Volumens) mal R (Dopplereffekt), also insgesamt um den Faktor R^4 abnehmen. Extrapolieren wir daher von den heutigen Werten von ρ und w in die Vergangenheit gegen den Wert $R = 0$, so erhalten wir die Kurven in Abb. 12.7, die sich bei der Zeit $t = t_s \approx 30.000$ Jahre schneiden. Für Zeiten $t < t_s$ gab es ein strahlungsdominiertes Weltall, während es heute ein massendominiertes Weltall gibt.

Da $w(T) \propto T^4$ und $w(R) \propto R^{-4}$ gilt, ist die Temperatur T proportional zu $1/R$. Deshalb erhalten wir bei einer heutigen gemessenen Strahlungstemperatur $T_0 = 2,7$ K in einem Weltall mit Radius R_0 die Temperatur in einem Universum mit dem Radius R :

$$T(R) = (R_0/R) \cdot 2,7 \text{ K}. \quad (12.15)$$

Extrapolieren wir vom heutigen Krümmungsradius $R_0 \approx 10 \cdot 10^9 \text{ ly} \approx 10^{26} \text{ m}$ zurück auf einen frühen Zeitpunkt des Universums, bei dem der Krümmungsradius z. B. $R = 10^9 \text{ m}$ (\approx Sonnendurchmesser) war, so ergibt sich eine Temperatur von

$$T = 10^{17} \text{ K}$$

und eine Energiedichte von $w(T) \approx 10^{55} \text{ J/m}^3$, was einer Äquivalentmassendichte von $\rho = w(T)/c^2 \approx 10^{38} \text{ kg/m}^3$ entspricht.

Dieser mit enorm hoher Energiedichte ausgefüllte Raum während der heißen Frühphase des Universums mit einer Temperatur $T \gtrsim 100$ Trillionen Kelvin und einem Radius von $\lesssim 10^9 \text{ m}$ wird *Feuerball* genannt.

Bei diesen hohen Temperaturen ist der Expansionsdruck wesentlich größer als der Gravitationsdruck, sodass der Feuerball mit großer Radialgeschwindigkeit expandiert und sich dabei abkühlt (*Urknall*).

12.3.2 Hubble-Parameter und kritische Dichte

Wir betrachten eine beliebige Galaxie der Masse m , deren Abstand von uns r sei und die sich mit der Geschwindigkeit $v(r) = H \cdot r$ von uns fortbewegt (Abb. 12.8). Ihre kinetische Energie ist:

$$E_{\text{kin}} = \frac{1}{2}mv^2 = \frac{1}{2}mH_0^2r^2. \quad (12.16)$$

Ihre potentielle Energie E_{pot} wird durch die Gravitationskraft von allen Galaxien innerhalb der Kugel mit Radius r bewirkt (die Vektorsumme der Kräfte von allen Galaxien außerhalb der Kugel kompensiert sich zu null (siehe Bd. 1, Abschn. 2.9.5)). Wir erhalten daher

$$E_{\text{pot}} = -G \cdot \frac{m \cdot M(r)}{r}, \quad (12.17)$$

wobei $M(r) = \frac{4}{3}\pi r^3 \bar{\rho}$ die Gesamtmasse innerhalb der Kugel mit Radius r und $\bar{\rho}$ die mittlere Dichte ist. Einsetzen in (12.17) ergibt mit (12.16) die Gesamtenergie

$$E = E_{\text{kin}} + E_{\text{pot}} = mr^2 \left(\frac{1}{2}H_0^2 - \frac{4}{3}\pi G \bar{\rho} \right). \quad (12.18)$$

Für die kritische Massendichte

$$\rho_c = \frac{3H_0^2}{8\pi G} \quad (12.19)$$

wird $E = 0$. Für diesen Fall wird die Expansionsgeschwindigkeit für $r \rightarrow \infty \propto 1/r$ gegen null gehen. d. h. auch $dR(t)/dt$ wird Null für $r \rightarrow \infty$.

Ist die mittlere Dichte $\bar{\rho} < \rho_c$, so bleibt die Gesamtenergie positiv, die Expansion wird nicht gestoppt. Man sagt, dass für diesen

Abbildung 12.8 Zur Fluchtbewegung der expandierenden Galaxien

Abbildung 12.9 Zeitabhängigkeit des Skalenparameters $R(t)$ für $\rho > \rho_c$, $\rho = \rho_c$, $\rho < \rho_c$

Fall ein offenes Universum vorliegt. Für $\bar{\rho} > \rho_c$ befinden wir uns in einem geschlossenen Universum. Die Expansion hört auf, sobald die kinetische Energie völlig in potentielle Energie umgewandelt wurde, und geht dann wieder in einen Kollaps über.

Am Ende dieses Kollapses würde wahrscheinlich wieder eine Singularität auftreten, aus der sich dann (vielleicht) wieder wie beim Urknall erneut ein expandierendes Weltall ergeben könnte (Abb. 12.9).

Zurzeit kennen wir den Zahlenwert der Dichte $\bar{\rho}$ des Universums nicht genau genug, um zwischen den drei möglichen Fällen zu unterscheiden.

Anmerkung. Zurzeit wird diskutiert, ob es nicht eine „dunkle Energie“ gibt, die zu einer Massenabstoßung führt. Sie wird „Quintessenz“ genannt. Was ihr physikalisch zugrunde liegt, ist noch völlig unklar. Sie wurde eingeführt, um die experimentellen Hinweise auf eine beschleunigte Expansion zu „erklären“ (siehe Abschn. 12.6.2). ▶

Da bei der Expansion des Universums die Dichte sinkt, muss der Hubble-Parameter früher größer gewesen sein. Wenn wir annehmen, dass die Dichte des Universums nahe bei der kritischen Dichte liegt, kann man gemäß (12.19) schreiben

$$H(t) = \sqrt{\frac{8\pi G}{3}\varrho(t)}. \quad (12.20)$$

Anmerkung. Um die Expansion des Universums zu beschreiben, müssen wir eigentlich anstelle der geometrischen Entfernung r in (12.16, 12.17) den Skalenfaktor R benutzen. Da aber gilt:

$$r = (R/R_0) \cdot r_0,$$

also $r \propto R$ ist, ändert sich am Ergebnis (12.19) nichts (Abschn. 12.3.9). ▶

Zur experimentellen Bestimmung der heutigen Dichte des Universums gibt es folgende Möglichkeiten:

- Zuerst einmal muss die kritische Dichte ρ_c möglichst genau ermittelt werden. Man sieht aus (12.19), dass sie mit der Hubble-Konstante H_0 zusammenhängt. Dies kann auf zwei verschiedene Weisen abgeschätzt werden: Wir zeigen in Abschn. 12.3.8, dass das Alter des Universums durch $\tau = \frac{2}{3}/H_0$ gegeben ist, wenn die Dichte $\varrho(t_0) = \rho_c$ ist. Aus der durch Spektralmessungen und Sternmodellen gestützten Abschätzung $T \geq 0,8 \cdot 10^{10}$ a für das Alter der ältesten Sterne in Kugelsternhaufen folgt logischerweise $\tau \geq T$. Dies ergibt $H_0 < 83 \text{ km s}^{-1} \text{ Mpc}^{-1}$.
- Die zweite Methode basiert auf der Hubble-Relation $v = H_0 \cdot r$, aus der H_0 bestimmt werden kann, wenn Geschwindigkeit v und Entfernung r für möglichst viele Galaxien gemessen werden. Die genaue Bestimmung von H_0 wird begrenzt durch die Genauigkeit der Entfernungsmessungen entfernter Galaxien (siehe Abschn. 12.4). Die Radialgeschwindigkeiten der Galaxien lassen sich durch den Dopplereffekt (Rotverschiebung der Spektrallinien) messen. Aber auch hier gibt es Fallen, weil die Rotverschiebung nicht nur durch die Geschwindigkeit v der Galaxie, sondern auch durch die Eigengeschwindigkeit unserer eigenen Galaxis und die Bewegung unseres Sonnensystems innerhalb unserer Galaxis verursacht wird. Außerdem wird das Licht ferner Galaxien beim Durchgang durch Staubwolken rotverschoben, weil der Streuquerschnitt proportional zu λ^{-4} ist und deshalb der Blauanteil des Lichtes stärker geschwächt wird als der Rotanteil. Der zurzeit aus den obigen Messungen und Abschätzungen als Bestwert angenommene Zahlenwert des Hubble-Parameters ist $H_0 \approx 70,5 \text{ km s}^{-1} \cdot \text{Mpc}^{-1}$. Daraus folgt: $\rho_c = 0,93 \cdot 10^{-26} \text{ kg/m}^3$. Dies entspricht fünf H-Atomen pro m^3 .
- Man kann die mittlere Dichte $\bar{\rho}$ abschätzen, indem man die Massen der Galaxien (aus ihrer Leuchtkraft und aus ihrer Rotationsgeschwindigkeit) und die Zahl der Galaxien bestimmt (siehe Abschn. 12.5). Die so ermittelte Dichte ϱ liegt etwa bei $0,06 \rho_c$. Dieser Wert ist jedoch zu klein, weil bei Leuchtkraftmessungen unsichtbare Materie nicht berücksichtigt wird.
Eine weitere Methode basiert auf der Bestimmung der Gesamtmasse von Galaxienhaufen aus der gemessenen Geschwindigkeitsdispersion der Galaxien unter Verwendung des Virialsatzes. Man erhält mittlere Dichten $\varrho \approx 0,2 \cdot \rho_c$. Ähnliche Werte folgen aus der Raumkrümmung um Galaxienhaufen (Gravitationseffekt).
- Ein anderer Weg zur Bestimmung von $\bar{\rho}$ beruht auf der Messung des Atomzahlverhältnisses von Deuterium zu Wasserstoff. Detaillierte Rechnungen im Rahmen des Standardmodells haben das theoretisch zu erwartende Verhältnis während der Bildungs- und Abbauphase von Deuterium im Feuerball bei Temperaturen von 10^9 K (siehe Abschn. 12.3.4) bestimmt als Funktion der zu dieser Zeit vorhandenen Baryondichte. Das heute gemessene Verhältnis von

$$n(^2\text{H})/n(^1\text{H}) = 2 \cdot 10^{-5}$$

Abbildung 12.10 Massenanteil von Deuterium und Helium als Funktion der heutigen Dichte ρ_0 des Universums nach Rechnungen von Wagoner zur Synthese leichter Kerne im heißen Feuerball

ist mit den Rechnungen nur dann in Übereinstimmung, wenn die damalige Baryonendichte $\varrho_B(T = 10^9 \text{ K}) = 2 \cdot 10^2 \text{ kg/m}^3$ war (Abb. 12.10).

Da bei der weiteren Expansion des Universums die Gesamtzahl aller Baryonen konstant geblieben ist, muss die heutige Dichte $\varrho(T = 2,7 \text{ K})$ gleich dem Produkt aus der damaligen Dichte $\varrho(T = 10^9 \text{ K})$ und dem Verhältnis der Volumina des Universums sein, d. h.

$$\begin{aligned}\varrho_B(T = 2,7 \text{ K}) &= \varrho_B(T = 10^9 \text{ K}) \cdot (R_0/R)^3 \\ &= \varrho_B(T = 10^9 \text{ K}) (2,7/10^9)^{-3},\end{aligned}\quad (12.21)$$

weil die Temperatur $T \propto 1/R$ umgekehrt proportional zum Skalenfaktor R ist.

Berechnet man aus (12.21) die erwartete heutige Dichte im Weltall, so ergibt sich ein Wert $\varrho = 4 \cdot 10^{-28} \text{ kg/m}^3$, was wieder etwa um einen Faktor 20 unterhalb der kritischen Dichte liegt.

Nach diesen Ergebnissen müsste unser Universum offen sein. Es gibt jedoch mehrere Möglichkeiten, dass zusätzliche Masse vorhanden ist, welche die mittlere Dichte erhöht.

- Die intergalaktische Materie könnte so viel oder sogar insgesamt mehr Masse als die Galaxien enthalten. Außerdem kann es erkaltete Sterne (Braune und Schwarze Zwerge, Schwarze Löcher) geben, die nichts zur Leuchtkraft beitragen und deshalb bei der Massenabschätzung aus der Leuchtkraft der Galaxien nicht berücksichtigt werden.
- Wenn Neutrinos eine endliche Ruhemasse haben, könnte dies wegen der sehr großen Zahl von Neutrinos, die im Universum herumschwirren, auch bei kleiner Ruhemasse (die heutige Messgrenze liegt für die Elektronenelektronen bei $m(v_e) \cdot c^2 \leq 10 \text{ eV}$ für die μ -Neutrinos bei $m(v_\mu) \cdot c^2 \leq 170 \text{ keV}$ und für die τ -Neutrinos bei $m(v_\tau) \cdot c^2 \leq 18 \text{ MeV}$) einen nicht zu vernachlässigenden Beitrag zur mittleren Dichte liefern.
- Die „dunkle Materie“ (siehe Abschn. 12.6.1) stellt vermutlich den überwiegenden Anteil zur Massendichte.

Neuere Abschätzungen der intergalaktischen Materie und Messungen der Neutrino Masse zeigen jedoch, dass die ersten beiden

Abbildung 12.11 Anteile von gewöhnlicher Materie, dunkler Materie und dunkler Energie an der Gesamtenergiedichte des Universums zum heutigen Zeitpunkt

Punkte nicht wesentlich zur Materiedichte beitragen können, so dass als Erklärung nur die dunkle Materie übrigbleibt, auch wenn man bis heute nicht weiß, was dunkle Materie eigentlich ist. Wir werden im Abschn. 12.1.4 auf diesen Punkt näher eingehen. In Abb. 12.11 ist der Anteil der verschiedenen Energien (bzw. ihrer Massenäquivalente) zur Gesamtenergiedichte des Universums graphisch dargestellt.

Es ist bis heute nicht entschieden, ob ϱ kleiner (was nach bisherigen Messungen wahrscheinlicher ist) oder größer als die kritische Dichte ϱ_c ist. Aus theoretischen und philosophischen Gründen wird der Wert $\varrho = \varrho_c$ favorisiert.

Bei der Messung der Fluchtgeschwindigkeit v von Galaxien treten folgende Schwierigkeiten auf, die das Ergebnis verfälschen können:

1. Wenn eine Galaxie Mitglied eines Galaxienhaufens ist, unterliegt sie der gravitativen Anziehung durch die anderen Galaxien im Haufen. Dadurch überlagert sich der allgemeine Fluchtgeschwindigkeit v eine sogenannte Pekuliargeschwindigkeit v_p , deren Größe und Richtung man bestimmen muss, um aus der gemessenen Rotverschiebung die wirkliche Fluchtgeschwindigkeit zu extrahieren.
2. Wenn das Licht von der Galaxie durch das interstellare Medium (Gas und Staub) läuft, wird der blaue Anteil stärker gestreut als der rote, sodass das Linioprofil einer Spektrallinie sich zum Roten hin verschiebt. Dies bewirkt eine zusätzliche Rotverschiebung der Liniemitte, die nicht durch die Fluchtgeschwindigkeit verursacht wird.

3. Man muss natürlich die Eigengeschwindigkeit der Erde berücksichtigen, die nicht nur durch ihre Bewegung um die Sonne verursacht wird, sondern auch durch die Rotation unserer Milchstraße und die Bewegung der gesamten Milchstraße aufgrund der Gravitationsanziehung durch die Nachbargalaxien.

12.3.3 Die frühe Phase des Universums

Unter Verwendung bekannter physikalischer Gesetze lässt sich die Entwicklung des Universums bis auf Sekundenbruchteile nach Beginn des Urknalls zurückverfolgen. Über die Zeit davor existieren nur spekulative Ansätze, da noch keine vereinheitlichte Theorie der Gravitation, Quantenmechanik und Relativistik existiert und das Verhalten der Materie = Energie unter den damals herrschenden Extrembedingungen weitgehend unbekannt ist. Der früheste Zeitpunkt nach dem Urknall, von dem ab wir annehmen, dass die bekannten physikalischen Gesetze angewendet werden können, heißt *Planck-Zeit*

$$t_P = (\hbar \cdot G / c^5)^{1/2} = 5,4 \cdot 10^{-44} \text{ s}.$$

Dies ist die Zeit, die Licht braucht, um die Plancklänge

$$\ell_P = (\hbar \cdot G / c^3)^{1/2} = 1,6 \cdot 10^{-35} \text{ m}$$

zu durchlaufen. Theoretische Modelle nehmen an, dass für Zeiten kleiner als t_P die Zeit nicht mehr kontinuierlich, sondern in diskreten Sprüngen verläuft und man deshalb eine Quantengravitation zur Beschreibung von Vorgänge unterhalb der Planckzeit braucht. Man kann zeigen, dass jedes Objekt, das eine Zeitspanne kleiner als die Planckzeit durchläuft, im Rahmen der klassischen Theorien zu einer Singularität wird.

Wir nehmen deshalb an, dass der Urknall mit einer Singularität $\varrho(0) = \infty$ bei $R = 0$ zur Zeit $t = 0$ begann. Um die Expansionszeiten $t(R)$ für das Erreichen eines Skalenfaktors R zu bestimmen, gehen wir von dem Hubble-Parameter

$$H(t) = \sqrt{\frac{8\pi G \cdot \varrho(t)}{3}} \quad (12.22)$$

aus. Für die Dichte $\varrho(t)$ gilt:

$$\varrho(t) \propto [1/R(t)]^n$$

mit $n = 3$ für das massedominierte und $n = 4$ für das strahlungsdominierte Zeitalter des Universums (Abb. 12.7). Damit folgt für den Hubble-Parameter

$$H(t) \propto [1/R(t)]^{n/2}. \quad (12.23)$$

Für die Geschwindigkeit der Expansion des Universums erhalten wir

$$v(t) = \frac{dR}{dt} = H(t) \cdot R(t) \propto [R(t)]^{1-n/2}, \quad (12.24)$$

woraus folgt:

$$\begin{aligned} \int_{t_1}^{t_2} dt &= t_2 - t_1 \propto \int_{R_1}^{R_2} \frac{dR}{R^{1-n/2}} \\ &= \frac{2}{n} \left[\frac{1}{H(R_2)} - \frac{1}{H(R_1)} \right]. \end{aligned} \quad (12.25)$$

Setzen wir $t_1 = 0 \Rightarrow R(t_1) = 0$, so ergibt dies mit (12.22) für die Zeit vom Urknall bei $t_1 = 0$ bis zur Ausdehnung auf den Skalenparameter $R(t)$ zur Zeit t :

$$t = \frac{2}{n} \sqrt{\frac{3}{8\pi G \varrho(t)}} \propto R^{n/2}, \quad \text{weil } \varrho \propto \frac{1}{R^n}. \quad (12.26a)$$

Setzt man für H (12.22) ein, so erhält man aus (12.25):

$$t_2 - t_1 = \frac{2}{n} \sqrt{\frac{3}{8\pi G}} \left[\frac{1}{\sqrt{\varrho(t_1)}} - \frac{1}{\sqrt{\varrho(t_2)}} \right]. \quad (12.26b)$$

Für das strahlungsdominierte Zeitalter ($t < t_s$) ist $n = 4$, sodass die Expansionszeit $t \propto R^2$ bzw. $R(t) \propto \sqrt{t}$ ist. Für das massedominierte Zeitalter ($t > t_s$) ist $n = 3 \Rightarrow R(t) \approx t^{2/3}$.

Man beachte:

Der Skalenparameter $R(t)$ wächst *nicht* linear mit der Zeit an:

$$R(t) \propto \begin{cases} \sqrt{t} & \text{für strahlungsdominiertes} \\ t^{2/3} & \text{für massedominiertes} \end{cases}$$

Universum.

Anmerkung. Wir hatten in Abschn. 11.2.1, (11.18) die Fallzeit bei dem Kollaps von Objekten (Gaswolken bzw. Sterne) vom Radius R bis auf $R = 0$ zu

$$t_F(R) = \sqrt{\frac{3\pi}{16G \cdot \varrho}} \quad (12.27)$$

berechnet. Aus Symmetriegründen erwarten wir eine analoge Zeit für den Umkehrprozess, der Expansion von $R = 0$ auf R . In der Tat ist (12.26) für $n = 3$ (massedominiertes Universum) mit $t = \sqrt{1/6\pi G \varrho}$ bis auf einen Faktor 3 mit (12.27) identisch. ▶

In Abb. 12.12 ist eine Zeittafel für die frühe Entwicklung des Universums dargestellt, wie sie sich nach dem Standardmodell abgespielt hat. Während der Zeitspanne von $t = 0$ beim Urknall bis zur Planck-Zeit $t = 10^{-43} \text{ s}$ ist die Physik des Universums undefiniert, weil die heutigen Gesetze nicht bis in diese Zeitspanne zurückextrapoliert werden können. Alle 4 Wechselwirkungen sind in dieser Planck-Ära vereinigt, d.h. nicht unterscheidbar. Zur Zeit $t = 10^{-43} \text{ s}$ findet ein Phasenübergang statt, bei dem die Gravitation von den anderen

Zeitabschnitt	Zeit/s in sec	Temperatur in K	Zustand
Planck-Ära	$t = 0$?	Urkall Alle 4 Wechselwirkungen sind vereinigt, d. h. nicht unterscheidbar
GUT-Ära	$t = 10^{-43}$	$T = 10^{32}$	
Inflationäre Phase	$t = 10^{-35}$	$T = 10^{28}$	Gravitation entkoppelt die übrigen 3 Wechselwirkungen sind noch vereinigt (Grand Unification), Quark-Gluon-Plasma
Quark-Ära	$t = 10^{-32}$	$T = 10^{25}$	Starke und elektroschwache Wechselwirkungen separieren Universum vergrößert sich um den Faktor $q = 10^{40} - 10^{50}$
Hadronen-Ära	$t = 10^{-12}$	$T = 10^{14}$	Das Quark-Gluon-Plasma besteht aus Quarks, Leptonen und Photonen
Leptonen-Ära	$t = 10^{-7}$		Protonen und Neutronen und ihre Antiteilchen bilden sich Neutrinos entkoppeln
Nukleonsynthese	$t = 10^{-4}$	$T = 10^{12}$	Elektronen und Positronen zerstrahlen, Myonen zerfallen
	$t = 10$	$T = 10^{10}$ $T = 3 \cdot 10^9$	He-, D-, und Li-Kerne werden gebildet
	$t = 3 \text{ min}$	$T \approx 10^9$	

Abbildung 12.12 Zeittafel der ersten 3 Minuten des frühen Universums

3 Wechselwirkungen getrennt wird. Die Temperatur ist 10^{32} K und das Universum besteht aus einem Quark-Gluon-Plasma, in dem noch keine Unterscheidung zwischen den verschiedenen Elementarteilchen möglich ist. Diese Entwicklungsphase heißt GUT-Ära (Grand Unification Theory), weil die Vereinigung der drei Wechselwirkungen durch diese Theorie beschrieben wird.

Zur Zeit $t = 10^{-35}$ s ($T = 10^{28}$ K) findet ein zweiter Phasenübergang statt, bei dem die starke Wechselwirkung von der elektroschwachen Wechselwirkung getrennt wird. Nun sind Hadronen und Leptonen nicht mehr äquivalent. Bei diesem Phasenübergang wird Energie frei. Jetzt beginnt nach der Hypothese von Guth die inflationäre Phase des Universums (siehe Abschn. 12.3.10), die etwa bis zur Zeit $t = 10^{-33}$ s dauert.

Zur Zeit $t = 10^{-11}$ s ($T = 10^{15}$ K) bricht die elektroschwache Symmetrie und die Leptonen teilen sich auf in Elektronen, Neutrinos und ihre Antiteilchen.

Zur Zeit $t = 10^{-10}$ s ($T = 10^{12}$ K) bricht die Quark-Hadron-Symmetrie und Protonen und Neutronen werden gebildet. Dabei expandiert das Universum weiter und kühlt sich ab. Solange die Temperatur T hoch genug ist (kT muss groß sein gegen die Massenenergie der Teilchen) herrscht thermischen Gleichgewicht und die Bildungs- und Vernichtungs-Raten von Teilchen sind gleich groß. Dies ist der Fall für $T > 10^{13}$ K.

Den Zusammenhang zwischen Temperatur und Expansionszeit während der Zeitspanne, in der thermisches Gleichgewicht herrscht, kann man sich wie folgt überlegen:

Da die Energiedichte der Strahlung $\varrho \sim T^4$ ist, die Energiedichte im strahlungsdominierten Universum mit $1/R^4$ abnimmt und $R \sim \sqrt{t}$ ist, folgt $T \sim t^{-1/2}$. Die Temperatur T sinkt also mit der Zeit proportional zu $1/\sqrt{t}$.

Dieses frühe Stadium des Universums für $t < 10^{-5}$ s und $T > 3 \cdot 10^{12}$ K wird auch **Feuerball** genannt. Alle Teilchen und Photonen sind im thermischen Gleichgewicht. Die Dichte ist noch so groß, dass selbst Neutrinos völlig absorbiert, emittiert oder gestreut werden, trotz ihrer sehr kleinen Absorptionsquerschnitte. Zu einer späteren Zeit $t \geq 10^{-4}$ s ($T = 10^{12}$ K) wird die Stoßrate der Neutrinos so klein, dass sie nicht mehr im thermischen Gleichgewicht mit den anderen Teilchen sind. Man sagt, dass sie entkoppeln.

Nach dem Standardmodell bestand also die heiße „Ursuppe“ im Feuerball zu einer Zeit $t < 10^{-5}$ s nach dem Urknall aus Hadronen (Protonen, Neutronen, Mesonen), Leptonen (Elektronen, Myonen und Neutrinos) und Photonen.

Bei Temperaturen von 10^{14} K ist die Energie der Teilchen ($\approx 10^{10}$ eV) groß gegen die Massenenergie der Hadronen ($m_p c^2 \approx 10^9$ eV), sodass die im Feuerball enthaltenen Teilchen durch dauernde Stöße miteinander immer neue Teilchen erzeugen, oder beim Stoß mit ihren Antiteilchen in Photonen zerstrahlen. Durch Rekombination von zwei Photonen kann ein Teilchen-Antiteilchenpaar gebildet werden (Paarbildung). In dieser Ära des Feuerballs herrscht Gleichgewicht zwischen Erzeugung und Vernichtung von Teilchen, d. h. der Feuerball ist im thermischen Gleichgewicht. Man nennt diese Zeitspanne, die

durch hadronische Prozesse dominiert wird, das **Zeitalter der Hadronen**. Es gibt etwa gleich viele Hadronen wie Photonen.

Das Standardmodell zeigt, dass aus dem heute beobachtbaren Verhältnis von Strahlungsdichte und Massendichte, das einem Verhältnis $n_{\text{Phot}}/n_{\text{Baryon}} = 10^9$ entspricht, Hinweise darauf erhalten werden können, dass die Zahl der Teilchen während der Zeit $t < 10^{-4}$ s um den Faktor $(1 + 10^{-9})$ höher war als die ihrer Antiteilchen. Das heißt, dass auf 10^9 Hadronen nur $(10^9 - 1)$ Antihadronen kommen.

Dies liegt daran, dass zwischen Teilchen und Antiteilchen eine wenn auch sehr kleine Unsymmetrie der Produktionsraten besteht, die für Teilchen um den Faktor $(1 + 10^{-9})$ größer sind als für Antiteilchen.

Während bei genügend hohen Temperaturen thermisches Gleichgewicht herrscht, werden mit sinkender Temperatur die exothermen Reaktionen gegenüber den endothermen bevorzugt, d.h. wenn bei der Umwandlung eines Teilchens X in andere Teilchen Energie gewonnen wird, so wird die Zerfallsrate von X wahrscheinlicher als die Bildungsrate, und die Konzentration von X sinkt stetig.

Etwa 10^{-4} s nach dem Urknall war die Temperatur auf etwa 10^{12} K gesunken und der Radius auf 10^{14} m ≈ 700 AE angewachsen. Jetzt können keine Hadronen mehr gebildet werden, weil die thermische Energie ($\approx 10^8$ eV) klein geworden ist gegen die Massenenergie von Proton bzw. Neutron ($\approx 10^9$ eV). Die Hadronen können jedoch noch mit ihren Antiteilchen rekombinieren, sodass Photonen entstehen.

Wegen der leichten Asymmetrie in der Zahl der Hadronen bzw. Antihadronen bleibt nach der Zerstrahlung ein kleiner Rest von 10^{-9} der ursprünglichen Hadronenzahl übrig. Sie bilden die Grundlage für unsere heutige Materie im Weltall.

Diese leichte Asymmetrie zwischen Materie und Antimaterie ist wahrscheinlich auf die Verletzung der CP-Symmetrie zurückzuführen, die von James Cronin und Val Fitch 1964 erstmals beim Zerfall der neutralen Kaonen $K^0 = (d\bar{s})$ und $\bar{K}^0 = (\bar{d}s)$ beobachtet wurde [19]. Diese Kaonen zerfallen in zwei oder drei Pionen und können deshalb nur durch die schwache Wechselwirkung zerfallen, weil nur diese den Quarktyp ändern kann. Für das Antiteilchen wurde eine andere Zerfallsrate beobachtet als für das Teilchen.

Eine weitere Verletzung der CP-Symmetrie wurde am CERN gefunden. Dort wurden bei Zusammenstößen von Protonen D^+ -Mesonen ($c\bar{d}$), D^0 ($c\bar{u}$), \bar{D}_0 ($\bar{c}u$) und D^- -Mesonen ($\bar{c}\bar{d}$) erzeugt, die dann in $\pi\pi$ -Paare oder in KK-Paare nach dem Zerfallschema

zerfielen. Für die Anti-D-Mesonen D^- wurde wieder eine deutlich kürzere Zerfallszeit gemessen als für die D^+ -Mesonen.

Abbildung 12.13 Zusammenfassende Darstellung der verschiedenen Zeitalter bei der Entwicklung des Universums

Eine ähnliche Antisymmetrie wurde für den Zerfall der B-Mesonen und ihrer Antiteilchen B^+ ($u\bar{b}$) und B^- ($\bar{u}b$) bzw. B^0 ($\bar{b}d$) und \bar{B}^0 ($b\bar{d}$) gefunden.

Wenn für Zeiten $t < 10^{-4}$ s im frühen Universum die Zerfallszeiten für die Antiteilchen größer waren als für die Teilchen, wurden etwas mehr Baryonen gebildet als Antibaryonen und bei der Paarzerstrahlung von Baryonen und Anti-Baryonen blieb ein kleiner Rest von Baryonen übrig.

Die heute vorhandenen Nukleonen als Bausteine der Atomkerne stammen also aus einer sehr frühen Periode des Universums mit $t < 10^{-4}$ s.

Durch diese Zerstrahlung von Hadronen mit ihren Antiteilchen sank die Hadronenzahl um den Faktor 10^9 . Jetzt ist das Verhältnis von Hadronendichte zu Photonendichte nur noch 10^{-9} . Es bleibt während der gesamten weiteren Entwicklung des Universums konstant, da beide Dichten $\propto R^{-3}$ abnehmen. Man beachte jedoch, dass zwar die Dichte der Photonenzahl $n_{\text{Ph}} \propto R^{-3}$, aber die Energiedichte $n_{\text{Ph}} \cdot h\nu$ der Strahlung $\propto R^{-4}$ abnimmt.

Die Leptonen können wegen ihrer kleineren Masse immer noch gebildet und vernichtet werden, sodass während des nun folgenden **Zeitalters der Leptonen** (von $t_1 = 10^{-4}$ s, $T_1 = 10^{12}$ K bis $t_2 = 1$ s, $T_2 = 10^{10}$ K) Leptonen hinsichtlich der Reaktion

im Gleichgewicht mit dem Strahlungsfeld sind (Abb. 12.13), d.h. Zerstrahlung und Bildung von Leptonenpaaren (e^-e^+) sind gleich wahrscheinlich.

Auch Kernreaktionen, an denen Leptonen beteiligt sind, finden statt. So können sich nach den Reaktionen

Protonen in Neutronen umwandeln und umgekehrt.

Abbildung 12.14 Verhältnis n_n/n_p von Neutronen zu Protonen als Funktion der Temperatur. Nach St. Weinberg: *Die ersten drei Minuten* (DTV, München 1980)

Das Gleichgewichtsverhältnis von Neutronen zu Protonen ist durch den Massenunterschied $\Delta m = m_n - m_p = 2,32 \cdot 10^{-30} \text{ kg}$ und die Temperatur T bedingt. Mit $\Delta E = \Delta m \cdot c^2$ wird das Verhältnis

$$\frac{m_n}{m_p} = e^{-\Delta E/kT}. \quad (12.29)$$

Beispiel

Für $T = 10^{10} \text{ K} \approx 8,6 \cdot 10^6 \text{ eV}$, $\Delta E = 1,3 \cdot 10^6 \text{ eV} \Rightarrow m_n/m_p \approx e^{-1,5} \approx 0,22$.

In Abb. 12.14 ist das Verhältnis n_n/n_p von Neutronen- zu Protonenzahl als Funktion von Temperatur bzw. Entwicklungszeit dargestellt.

Anmerkung. Man könnte sich wundern, dass die Expansion des Universums von $R \approx 0$ auf $R = 10^{14} \text{ m}$ ($0,01 L_\odot$) in einer Zeitspanne von 10^{-4} s geschieht, also mit einer Geschwindigkeit, die um etwa 9 Größenordnungen über der Lichtgeschwindigkeit liegt. Man muss aber beachten, dass nicht die Materie diese Geschwindigkeit hat, sondern nur die Ausdehnung des Raumes, sodass dies nicht der Relativitätstheorie widerspricht (siehe Abschn. 12.3.11).

Abbildung 12.15 Konzentrationen von H-, D- und He-Kernen während der Synthese im heißen frühen Universum

Da aber ein Überschuss der Elektronen von 10^{-9} über die Zahl der Positronen vorhanden ist, bleibt ein geringer Teil von Elektronen übrig. Dabei entspricht die Dichte der jetzt noch vorhandenen Elektronen derjenigen der Protonen, sodass stets elektrische Quasineutralität herrscht.

Über den Compton-Effekt sind die Elektronen immer noch an das Strahlungsfeld gekoppelt, sodass Energieaustausch zwischen Elektronen und Photonen stattfinden kann.

Die Neutrinos haben sich allerdings vom Strahlungsfeld entkoppelt. Sie fliegen frei mit Lichtgeschwindigkeit durch das Universum. Weil keine Elektronen und Antineutrinos mehr mit genügender Energie für die Bildungsreaktion von Neutronen aus Protonen

vorhanden sind, werden keine neuen Neutronen mehr erzeugt. Die vorhandenen zerfallen mit ihrer Halbwertszeit von 887 s:

Bevor jedoch alle Neutronen verschwunden sind, können Protonen mit Neutronen zusammenstoßen, um Deuteriumkerne zu bilden:

Bei Temperaturen oberhalb von 10^9 K werden die Deuteriumkerne jedoch wegen ihrer kleinen Bindungsenergie ($E_B \approx 1 \text{ MeV}$) bei Stößen wieder dissoziieren. Deshalb baut sich erst bei Temperaturen $T \lesssim 10^9 \text{ K}$, d. h. nach Zeiten $t > 10^2 \text{ s}$ eine merkliche Deuteriumdichte auf (Abb. 12.15). Der gemessene heutige Deuteriumanteil ist also ein kritischer Test für die Aussagen des Standardmodells (Abb. 12.10).

Nachdem genügend Deuteriumkerne vorhanden sind, kann Helium durch die Reaktion ${}^2\text{H} + {}^2\text{H} \rightarrow {}^4\text{He}$ gebildet werden. Nach den Modellrechnungen des Standardmodells setzt die He-Synthese etwa $t_2 = 220 \text{ s}$ nach der Singularität bei $t = 0$ ein, wenn die Temperatur auf etwa $0,9 \cdot 10^9 \text{ K}$ gefallen ist und die Protonendichte $n_p(t_2)$ ist. Wenn alle n_n Neutronen pro Volumeneinheit für die Heliumsynthese verbraucht wurden, sind $n_n/2$

12.3.4 Die Synthese der leichten Elemente

In der nun folgenden Zeitspanne von 1 s bis etwa 10^2 s fällt die Temperatur auf $T < 10^9 \text{ K}$.

Die Photonenenergie ist dann nicht mehr hoch genug, um Elektron-Positron-Paare zu erzeugen ($2m_e c^2 \approx 1 \text{ MeV} \approx 10^{10} \text{ K}$). Deshalb können die Leptonen nur noch zerstrahlen.

He-Kerne entstanden, und es bleiben $n_p = n_p(t_2) - n_n(t_2)$ Protonen übrig.

Deshalb ist das Atomzahlverhältnis von Helium zu Wasserstoff

$$\frac{n(^4\text{He})}{n(^1\text{H})} = \frac{n_n(t_2)}{2 \cdot [n_p(t_2) - n_n(t_2)]}. \quad (12.31)$$

Zum Zeitpunkt t_2 ist das durch (12.28) gegebene Gleichgewichtsverhältnis n_n/n_p nicht mehr vorhanden, weil Neutronen zerfallen können, aber die Temperatur bereits zu niedrig ist, um neue Neutronen aus Protonen gemäß der Reaktion (12.30a) zu bilden. Es beträgt nun etwa $n_n/n_p \approx 0,14$.

Dies führt nach (12.31) auf einen Heliumanteil in Atomzahlen von

$$\frac{n(^4\text{He})}{n(^1\text{H})} = \frac{0,14}{2 \cdot (1 - 0,14)} = 0,082.$$

Der relative Massenanteil von Helium zur Gesamtmasse ($\text{H} + \text{D} + \text{He}$) ist dann etwa 25 %, was auch dem beobachteten Wert entspricht (Abb. 12.15).

Die freien Neutronen werden fast vollständig zum Aufbau der ${}^4\text{He}$ -Kerne verbraucht. Ein geringer Rest bleibt übrig, um ${}^3\text{He}$ und ${}^7\text{Li}$ zu erzeugen.

Nach etwa 3 min ist die Temperatur soweit gesunken, dass die Nukleosynthese zum Erliegen kommt. Alle weiteren Elemente werden viel später im Inneren von Sternen gebildet, die schweren Kerne während der Supernova-Explosion.

12.3.5 Übergang vom Strahlungs-zum Masse-dominierten Universum

Etwa 100 s nach dem Urknall ist die Temperatur auf unter 10^9 K (dies entspricht einer mittleren Energie von 10^5 eV) gesunken. Die Energie der Photonen des Strahlungsfeldes ist jetzt nicht mehr groß genug, um Elektron-Positron-Paare zu erzeugen, aber die Paare von Teilchen und Antiteilchen können weiterhin zerstrahlen, wenn Elektron und Positron zusammenstoßen. Da ihre Dichte mit $1/R^3$ abnimmt, werden solche Zerstrahlungsprozesse immer seltener. Weil die Strahlungsdichte mit $1/R^4$ abnimmt, die Massendichte jedoch nur mit $1/R^3$, wird zu einem Zeitpunkt t_s die Massenenergiedichte gleich der Strahlungsenergiedichte und für Zeiten $t > t_s$ wird die Massenenergiedichte größer als die Strahlungsenergiedichte; es beginnt das massendominierte Universum. Dieser Zeitpunkt t_s liegt etwa 10.000–30.000 Jahre nach dem Urknall, bei dem die Temperatur etwa 10^4 K beträgt (siehe Abb. 12.7).

Beispiel

Wenn wir von einer heutigen Strahlungsenergiedichte $w(2,725\text{ K}) = 4 \cdot 10^{-14}\text{ J/m}^3$ ausgehen, wird bei $T = 10^9\text{ K}$ ($R = 5 \cdot 10^{-8}R_0$) die Strahlungsdichte nach

Gleichung (12.12) $w(10^9\text{ K}) = 7 \cdot 10^{20}\text{ J/m}^3$, während die Massendichte aus $\varrho(R_0) = 7 \cdot 10^{-28}\text{ kg/m}^3$ zu $\varrho(10^9\text{ K}) = 10^{-1}\text{ kg/m}^3$ bestimmt werden kann, was einer Energiedichte von $\varrho c^2 = 10^{16}\text{ J/m}^3$ entspricht. Bei dieser Temperatur von $T = 10^9\text{ K}$ zur Zeit $t = 100\text{ s}$ ist das Universum also noch strahlungsdominiert. Erst bei Temperaturen $T < 2 \cdot 10^{-4}\text{ K}$ geschieht der Übergang vom strahlungs- in das massen-dominierte Universum. Bei $T = 10^4\text{ K}$ ist $w = 7\text{ J/m}^3$ und $\varrho c^2 = 10\text{ J/m}^3$.

Strahlung und Materie sind aber immer noch miteinander gekoppelt, weil die Atome ionisiert sind und die freien Elektronen die Strahlung streuen, so dass die Photonen im von Materie eingenommenen Universum eingeschlossen sind.

12.3.6 Entkopplung von Strahlung und Materie

Im Laufe der nächsten 380.000 Jahre dehnt sich das Universum weiter aus und kühlt dabei ab.

Wenn die Temperatur des expandierenden Universums auf Werte von $T = 3000\text{ K}$ gefallen ist (dies ist etwa nach $4 \cdot 10^5$ Jahren der Fall), können die Elektronen mit den Protonen zu neutralem Wasserstoff rekombinieren. Schon etwas früher (bei etwa $T = 8000\text{ K}$) konnten He-Kerne mit Elektronen rekombinieren, um neutrales Helium zu bilden.

Diese Rekombination von Ionen und Elektronen hat einen fundamentalen Effekt: Die Kontinuumsstrahlung kann nun nicht mehr mit freien Elektronen wechselwirken, sodass der Strahlungsdruck auf die Materie weitgehend wegfällt. Während die Photonen vorher aufgrund der Streuung an den freien Elektronen einen statistisch variiierenden Weg durchflogen, können sie jetzt gradlinig durch das Universum fliegen, können es aber natürlich nie verlassen (siehe auch Photosphäre der Sonne in Abschn. 10.5.7).

Dieses expandierende und sich abkühlende Universum war nicht völlig homogen sondern wies lokale Schwankungen der Materiedichte auf. Es wurde lange darüber diskutiert, wie zu diesem, für das Alter des Universums relativ frühen Zeitpunkt, sich bereits Strukturen bilden können, die aus lokalen Variationen der Materiedichte entstehen. Da vor der Entkopplung von Strahlung und Materie die Materiedichteschwankungen entsprechende Schwankungen der Strahlungsdichte zur Folge haben, müssen in der heute beobachteten Hintergrundstrahlung solche Schwankungen zu sehen sein, welche die Materiedichteschwankungen zur Zeit der Entkopplung widerspiegeln. Solche (allerdings sehr geringen) Abweichungen von der Homogenität und Isotropie der Hintergrund-Strahlung sind in der Tat beobachtet worden (siehe Abb. 12.3).

Wie später diskutiert wird, können solche Dichtefluktuationen aus mikroskopischen Quantenfluktuationen im ganz frühen Universum entstehen, die dann durch die Inflation (siehe Abschn.

12.3.10) aufgebläht werden. Quantitative Rechnungen haben allerdings ergeben, dass die Dichte der sichtbaren Materie (Baryonen und Leptonen) nicht ausreicht, um die Strukturbildung im Kosmos zu erklären, sondern die Materie muss zusätzlich eine unsichtbare Komponente (**dunkle Materie**) enthalten, deren Anteil wesentlich größer sein muss als der der sichtbaren Materie (siehe Abschn. 12.6). Diese dunkle Materie kann mit der baryonischen Materie nur durch die Gravitation wechselwirken.

12.3.7 Die Bildung von Kugelsternhaufen und Galaxien

Wenn Dichte und Temperatur der neutralen Materie einschließlich der dunklen Materie das Jeans-Kriterium erfüllen (siehe Abschn. 11.2.1), kann ein Kollaps der Materiewolke eintreten. Wenn in dieser Wolke Dichteinhomogenitäten auftreten, können sich lokale Kondensationszentren bilden, auf welche die Materie hin kollabiert. Diese bilden dann große Sternhaufen (Kugelsternhaufen, siehe Abschn. 12.5) und Galaxien bzw. Galaxienhaufen, ganz analog zur Bildung von Sternhaufen (siehe Abschn. 11.2). Dies geschieht etwa $2\text{--}3 \cdot 10^7$ a nach dem Urknall, zu einer Zeit, als die mittlere Materiedichte des Universums noch etwa 10^6 -mal so hoch war wie heute.

Man nimmt heute an, dass die Dichtefluktuationen ihren Ursprung in mikroskopischen Quantenfluktuationen im frühen Universum ($t < 10\text{--}35$ s) vor Beginn der Inflation hatten. Diese winzigen Fluktuationen wurden dann zu einer makroskopischen Größe während der inflationären Phase aufgebläht. Sie treten gleicherweise bei der sichtbaren (hadronischen) Materie als auch bei der dunklen Materie auf.

In Abb. 12.13 sind die verschiedenen Entwicklungsstadien des Universums zusammenfassend dargestellt.

12.3.8 Das Alter des Universums

Setzen wir in (12.18) die kritische Dichte ϱ_c ein, so wird die Gesamtenergie (Summe aus $E_{\text{kin}} + E_{\text{pot}}$) jeder sich von uns fortbewegenden Galaxie mit der Masse m null. Wir erhalten dann aus (12.16) und (12.17):

$$\frac{dr}{dt} = \left(\frac{2G \cdot m}{r} \right)^{1/2}. \quad (12.32)$$

Integration ergibt mit $r(0) = 0$:

$$\frac{2}{3}r^{3/2} = (2Gm)^{1/2} \cdot t. \quad (12.33)$$

Nun gilt zur heutigen Zeit $t = t_0$:

$$\left(\frac{dr}{dt} \right)_{t_0} = v_0 = H_0 \cdot r = \sqrt{\frac{2Gm}{r}}$$

$$\Rightarrow t_0 = \frac{2}{3H_0}. \quad (12.34)$$

Setzt man den heutigen Wert des Hubble-Parameters $H_0 = 73 \text{ km s}^{-1} \text{Mpc}^{-1}$ ein, so ergibt (12.34) bei der Annahme $\varrho = \varrho_c$ ein Alter des Universums von

$$t_0(\varrho_c) = 9,2 \cdot 10^9 \text{ Jahre}.$$

Für $\varrho < \varrho_c$ wird die Fluchtbewegung der Galaxien weniger gebremst. Für $\varrho = 0$ wäre sie konstant und wir erhielten:

$$t_0(\varrho = 0) = 1/H_0 = 13,8 \cdot 10^9 \text{ Jahre}.$$

Man nennt $t_0(\varrho = 0) = 1/H_0$ die **Hubble-Zeit** (Abb. 12.16).

Für $\varrho < \varrho_c$ muss daher nach diesem einfachen „Newton'schen Modell“ das Alter des Universums in den Grenzen

$$\frac{2}{3}H_0^{-1} < t_0 < H_0^{-1} \Rightarrow 9,2 \cdot 10^9 \text{ a} < t_0 < 13,8 \cdot 10^9 \text{ a} \quad (12.35)$$

liegen. Für $\varrho > \varrho_c$ wird $t_0 < \frac{2}{3}H_0^{-1}$.

Anmerkung. Da der Wert der Hubble-Konstante H_0 bisher nur in den Grenzen $70 \text{ km/(s Mpc)} < H_0 < 80 \text{ km/(s Mpc)}$ angegeben werden kann, liegt das daraus berechnete Hubble-Alter des Universums für $\varrho = 0$ zwischen $12,5 \cdot 10^9 \text{ a} < t_0 < 14,4 \cdot 10^9 \text{ a}$ und für $\varrho = \varrho_c$ zwischen $8,3 \cdot 10^9 \text{ a} < t_0 < 9,6 \cdot 10^9 \text{ a}$. Experimentelle Befunde (z. B. aus der genauen Vermessung der Hintergrundstrahlung oder der Bestimmung des Alters der ältesten Sterne) zeigen eindeutig, dass das Alter des Universums in einem engen Bereich um $13,7 \cdot 10^9$ Jahre liegen muss. Diese Messungen geben bisher die genauesten Werte für das Alter des Universums. Einer der Gründe für die Diskrepanz zu den früheren Werten liegt darin, dass bei diesem einfachen Modell angenommen wurde, dass als einzige Kraft die Gravitation der baryonischen Materie wirkt. Der Einfluss der dunklen Materie und vor allem der dunklen Energie, die seit einem Zeitpunkt t_c zu einer beschleunigten Expansion führt, wurde nicht berücksichtigt. ▲

Aus unabhängigen Messungen weiß man, dass das Alter der metallarmen Sterne in Kugelsternhaufen größer als $12 \cdot 10^9$ Jahre

Abbildung 12.16 Zur Definition der Hubble-Zeit

Abbildung 12.17 Skalenparameter $R(t)$ für verschiedene Dichten ρ bei vor-gegebenem Wert von $H_0 = (\dot{R}/R)_{t_0}$

ist. Das Alter des Universums muss also größer sein, da sich die Kugelsternhaufen erst etwa 10^8 – 10^9 Jahre nach dem Urknall gebildet haben. Der nach unserer heutigen Kenntnis wahrscheinlichste Wert für das Alter des Universums beträgt etwa $13,6 \cdot 10^9$ Jahre. Nach der obigen Abschätzung würde man jedoch bei dem Wert $H_0 = 73 \text{ km/(s} \cdot \text{Mpc)}$ nur für $\rho = 0$ eine Hubblezeit $t_0 = 1/H_0 = 13,6 \cdot 10^9$ a erwarten. Nun wissen wir aber, dass das Universum nicht leer ist. Die Annahme $\rho = 0$ ist also unrealistisch. Deshalb muss das oben skizzierte einfache Newton-Modell erweitert werden. Es zeigt sich, dass dies in den im nächsten Abschnitt diskutierten Friedmann-Gleichungen durch Einführen einer „kosmologischen Konstante Λ “ erreicht werden kann.

Man kann diese „Konstante“ als eine zusätzliche abstoßende Kraft interpretieren, welche der anziehenden Gravitationskraft entgegenwirkt und zu einer Verringerung der Abbremsung der Expansionsgeschwindigkeit (je nach dem Wert von Λ sogar zu einer Beschleunigung der Expansion) führt. Die Extrapolation von den heute gemessenen Werten für R und dR/dt führt dadurch auf ein größeres Alter des Universums (Abb. 12.17).

12.3.9 Friedmann-Gleichungen

Wir gehen aus von der Bewegungsgleichung

$$m\ddot{r} = -\frac{4}{3}\pi G\rho mr \quad (12.36a)$$

für eine Galaxie mit der Masse m , die sich im Abstand r von uns mit der Geschwindigkeit $v = H_0 \cdot r$ bewegt und deren Fluchtbewegung unter dem Einfluss der anziehenden Gravitationskraft gebremst wird.

Durch Einführen des Skalenparameters R in (12.36a) erhalten wir wegen $r = (R/R_0)r_0$

$$\frac{d^2R}{dt^2} + \frac{4}{3}\pi G\rho(t) \cdot R = 0. \quad (12.36b)$$

Die Massenerhaltung während der Expansion

$$\varrho(t) \cdot R^3(t) = \varrho_0(t_0) \cdot R_0^3$$

erlaubt uns, $\varrho(t)$ in (12.36b) zu eliminieren und durch die heutige Dichte ϱ_0 zu ersetzen. Dies ergibt:

$$\frac{d^2R}{dt^2} + \frac{C}{R^2} = 0 \quad \text{mit} \quad C = \frac{4\pi}{3}G\varrho_0R_0^3. \quad (12.37)$$

Multiplikation mit dR/dt und Integration von t_0 bis t liefert wegen

$$\ddot{R} \cdot \dot{R} = \frac{1}{2} \frac{d}{dt}(\dot{R}^2)$$

die **Friedmann-Gleichung**:

$$\left(\frac{dR}{dt} \right)^2 - \left(\frac{dR_0}{dt} \right)^2 - 2C \left(\frac{1}{R} - \frac{1}{R_0} \right) = 0, \quad (12.38a)$$

die man auch wegen $\dot{R}_0 = H_0 \cdot R_0$ schreiben kann als

$$\left(\frac{dR}{dt} \right)^2 - \frac{2C}{R} + k = 0 \quad (12.38b)$$

mit

$$k = \left(-H_0^2 + \frac{8\pi G}{3}\varrho_0 \right) R_0^2 = (\varrho_0 - \varrho_c) \frac{8\pi G}{3} R_0^2, \quad (12.38c)$$

wobei die rechte Gleichung aus (12.19) und (12.37) folgt. Der Parameter k ist also ein Maß für die Differenz zwischen heutiger mittlerer Dichte ϱ_0 und der durch (12.19) definierten kritischen Dichte. Dividiert man (12.38b) durch R^2 so erhält man die Friedmann-Gleichung in der Form:

$$(\dot{R}/R)^2 = (8\pi G/3)\varrho - k/R^2. \quad (12.38d)$$

Um realistische Lösungen der Friedmann-Gleichung zu erhalten, muss man wissen, wie sich die Dichte $\varrho(t)$ während der Expansion ändert.

Dazu kann man den 1. Hauptsatz der Thermodynamik

$$dU + p dV = T dS \quad (12.39)$$

ausnutzen, bei dem hier die „innere Energie U “ mit Hilfe der Relation $E = mc^2$ als Massenenergie des Universums

$$U = (4/3)\pi R^3 \varrho c^2 \quad (12.40)$$

aufgefasst werden kann. Da sich sowohl $R(t)$ als auch $\varrho(t)$ zeitlich ändern, muss man bei der Differentiation die Produktregel anwenden und erhält:

$$\frac{dU}{dt} = \frac{dU}{dR} \cdot \frac{dR}{dt} = \left[4\pi R^2 \varrho c^2 + (4\pi/3)R^3 c^2 \frac{d\varrho}{dt} \right] \frac{dR}{dt}. \quad (12.41)$$

Die Volumenänderung ist

$$dV/dt = 4\pi R^2 dR/dt. \quad (12.42)$$

Wir nehmen an, dass die Expansion reversibel verläuft, d. h. die Entropie S bleibt konstant, sodass $dS/dt = 0$ wird.

Damit erhalten wir aus (12.39–12.42) die Zustandsgleichung

$$d\varrho/dt + 3(\dot{R}/R)(\varrho + p/c^2) = 0. \quad (12.43)$$

In einem homogenen Universum übt der Druck p keine Beschleunigung aus, da er von allen Seiten gleichmäßig wirkt. Wenn wir $p = 0$ setzen, vereinfacht sich (12.43) zu

$$d\varrho/dt = -3(\dot{R}/R)\varrho \rightarrow \varrho(t) \sim R(t)^3.$$

Die Lösungen der Friedmann-Gleichungen hängen ab vom Wert des Parameters k , d. h. von der Differenz $(\varrho_0 - \varrho_c)$

1. $k = 0$, d. h. $\varrho_0 = \varrho_c$.

Die Gleichung (12.38) ist dann elementar integrierbar und ergibt:

$$R(t) = \left(\frac{3H_0}{2} \right)^{2/3} \cdot R_0 \cdot t^{2/3}. \quad (12.44)$$

Der Skalenparameter R , d. h. der Radius des Universums, steigt mit $t^{2/3}$ an und strebt mit sinkender Steigung $dR/dt \propto t^{-1/3}$ gegen unendlich (Abb. 12.17).

2. Leeres Universum: $\varrho_0 = 0 \Rightarrow C = 0, k = -H_0^2 R_0^2$.

Die Lösung von (12.38b) ergibt nun

$$R(t) = H_0 R_0 t,$$

also ein lineares Anwachsen des Skalenparameters mit der Zeit. Dies ist klar, weil bei $\varrho = 0$ die Expansion nicht durch gravitative Anziehung gebremst wird. Es dehnt sich nur der Raum aus.

3. $k < 0$, d. h. $\varrho_0 < \varrho_c$.

Jetzt wird die Expansion wegen der kleineren Gravitationskraft weniger gebremst. Die Steigung dR/dt der Kurve $R(t)$ ist überall größer als im Fall 1. Die Lösung von (12.38) ist:

$$R(t) = R_0 (\cosh ut - 1), \quad (12.45)$$

wobei u ein von ϱ abhängiger Parameter ist.

4. $k > 0$, d. h. $\varrho_0 > \varrho_c$.

Die Gravitationskraft ist nun stark genug, um die Expansion völlig zu bremsen. Aus (12.38b) folgt für $dR/dt = 0$ der maximale Radius R_{\max}

$$R_{\max} = \frac{2C}{k} = \frac{\varrho_0}{\varrho_0 - \varrho_c} \cdot R_0. \quad (12.46)$$

Die Lösung von (12.38) wird

$$R(t) = R_0 (1 - \cos ut). \quad (12.47)$$

Beispiel

$\varrho_0 = 2\varrho_c \Rightarrow R_{\max} = 2R_0$. In diesem Fall kehrt die Expansion beim doppelten heutigen Radius um in einen Kollaps.

Anmerkung. In der Literatur wird oft das Verhältnis von heutiger Dichte ϱ_0 zur kritischen Dichte ϱ_c mit dem Buchstaben Ω bezeichnet:

$$\Omega = \varrho_0/\varrho_c. \quad \blacktriangleleft$$

Der Fall $\varrho_0 = \varrho_c \rightarrow \Omega = 1$ entspricht dann $k = 0$, das leere Universum mit $\varrho_0 = 0 \rightarrow \Omega = 0$ entspricht $k = -H_0^2 R_0^2$. Für $\varrho_0 < \varrho_c \rightarrow \Omega < 1$ und für $\varrho_0 > \varrho_c \rightarrow \Omega > 1$.

Bei einer Behandlung im Rahmen der allgemeinen Relativitätstheorie erhält man statt der Friedmann-Gleichung (12.38b) bei Verwendung des Linienelementes $ds^2 = c^2 dt^2 - dl^2$ und der Metrik (12.11a) die **Friedmann-Lemaître-Gleichung**

$$\begin{aligned} \left(\frac{dR}{dt} \right)^2 - \frac{2C}{R} + k + \frac{\Lambda}{3} \cdot R^2 &= 0 \\ \Rightarrow \left(\frac{\dot{R}}{R} \right)^2 + \frac{k}{R^2} - \frac{8\pi G}{3} \varrho(t) &= -\frac{\Lambda}{3}, \end{aligned} \quad (12.48)$$

die einen zusätzlichen Term mit der kosmologischen Konstante Λ enthält, welche die Dimension $1/s^2$ hat. Für $\Lambda = 0$ geht (12.48) über in (12.38b).

Eine positive kosmologische Konstante $\Lambda > 0$ entspricht einer abstoßenden Kraft, welche der durch die Gravitation bewirkten Abbremsung der Expansion entgegenwirkt. Im Rahmen der Quantenfeldtheorie kann die kosmologische Konstante Λ als ein Maß für die Energiedichte w_{vak} des Vakuums gedeutet werden. Führt man formal eine Massendichte $\varrho_{\text{vak}} = w_{\text{vak}}/c^2$ ein, so kann man

$$\Lambda = 8\pi G \cdot \varrho_{\text{vak}}$$

schreiben und in (12.48) formal statt der Dichte ϱ die verminderte Dichte $\varrho - \varrho_{\text{vak}}$ einsetzen.

Die Energiedichte des Vakuums wirkt als zusätzliche treibende Kraft, welche die abbremsende Kraft durch die Massendichte ϱ verhindert. Berechnungen der Vakuum-Energiedichte geben allerdings einen Wert, der um viele Größenordnungen über dem Wert liegt, der mit Beobachtungen verträglich ist. In den letzten Jahren sind Theorien entwickelt worden, die statt der Vakuum-Energiedichte eine „dunkle Energie“ (oft auch Quintessenz genannt) als 5. Kraft annimmt. Über die Ursache dieser Energie und ihre physikalische Deutung gibt es jedoch noch heftige Diskussionen.

Abbildung 12.18 Expansion des Universums bei Berücksichtigung der dunklen Energie

Wenn die Vakuum-Energiedichte während der Expansion konstant bleibt, wird der relative Einfluss der Vakuumenergiedichte mit zunehmender Expansion immer größer, weil die Massendichte abnimmt. Das führt dazu, dass die Expansionsgeschwindigkeit immer weniger gebremst wird und ab einem Zeitpunkt, bei dem $\varrho - w_{\text{vak}}/c^2 < 0$ wird, sogar zu einer positiven Beschleunigung der Expansion führt (Abb. 12.17). In Abb. 12.18 wird der Verlauf der Expansion bei Berücksichtigung der dunklen Energie schematisch dargestellt, wobei die Krümmungen der Kurve zur Verdeutlichung übertrieben sind. Für $t < t_e$ überwiegt die anziehende Gravitation der baryonischen Materie, die aber mit wachsender Ausdehnung des Universums wegen der mit $1/R^3$ sinkenden Massen-Dichte ϱ immer kleiner wird, sodass heute der Einfluss der dunklen Energie, deren Energiedichte zeitlich konstant bleibt, den größten Anteil stellt. Die Extrapolation der zur Zeit t_0 gemessenen Größe $H_0 = R(t)/R(t)$ gegen die Zeit $t = 0$ resultiert dann in einem größeren Wert für das Alter des Universums.

Bisher lässt sich der Zahlenwert von Λ aus Beobachtungen noch nicht genau bestimmen. Als obere Grenze wird $|\Lambda| < 10^{-51} \text{ s}^{-2}$ angegeben, sodass meistens $\Lambda = 0$ gesetzt wird.

12.3.10 Die Rotverschiebung

Die Beobachtungen von *Hubble* hatten gezeigt, dass die Spektrallinien, die von fernen Galaxien ausgesandt wurden, zu längeren Wellenlängen hin verschoben waren.

Diese Rotverschiebung

$$\Delta\lambda = \frac{\lambda_b - \lambda_0}{\lambda_0} = \frac{\lambda_b}{\lambda_0} - 1$$

(λ_b beobachtete Wellenlänge,
 λ_0 von Quelle emittierte Wellenlänge)

Abbildung 12.19 a Minkowski-Diagramm bei euklidischer Metrik mit den Weltlinien für Photonen (rot) und Galaxien (schwarz); b Raum-Zeit-Metrik des gekrümmten Raumes; c Expansion des Raumes als eigentliche Ursache für die Rotverschiebung

wurde als Doppler-Effekt gedeutet und daraus der Schluss gezogen, dass sich die Galaxien mit einer Radialgeschwindigkeit v_r von uns fortbewegen. Die relative Wellenlängenverschiebung, die als *Rotverschiebung* z bezeichnet wird, ist dann für $v \ll c$ unter Annahme der Hubble-Beziehung $v_r = H_0 \cdot r$

$$z = \frac{\Delta\lambda}{\lambda} \approx \frac{v_r}{c} = \frac{1}{c} H_0 \cdot r. \quad (12.49)$$

Eine genauere Betrachtung zeigt jedoch, dass die eigentliche Ursache für die Rotverschiebung nicht die Fluchtgeschwindigkeit der Galaxien ist, sondern die Ausdehnung des Raumes, d. h. das Anwachsen des Skalenparameters $R(t)$.

Dies lässt sich folgendermaßen einsehen: In einem Raum-Zeit-Diagramm, das einem flachen Universum ($R = \infty$) entspricht (Abb. 12.19a), sind die Weltlinien eines Photons die rot gezeichneten Geraden mit einem Winkel von 45° gegen die Achsen (siehe Bd. 1, Abschn. 3.6).

Die Weltlinie einer Galaxie, die sich mit der konstanten Geschwindigkeit $v < c$ bewegt, ist die schwarz gestrichelte Gerade. Nimmt ihre Geschwindigkeit $v(t)$ im Laufe der Zeit ab, so durchläuft sie die gekrümmte schwarze Weltlinie.

In einem gekrümmten Raum, bei dem sich der Krümmungsradius $R(t)$ zeitlich ändert, sieht dies anders aus, wie in Abb. 12.19b am Beispiel eines geschlossenen Universums ($\varrho > \varrho_c$) verdeutlicht wird. Die Zeitachse ist die senkrechte Mittellinie. Die Weltlinien der Galaxien entsprechen den roten gekrümmten Linien.

Wenn wir ein räumliches Gitternetz einzeichnen, so würde dies im flachen Universum einem Netz von Quadraten entsprechen, die im gekrümmten Raum verzerrt sind. In Abb. 12.19b ist das Raum-Zeit-Diagramm in einem geschlossenen Universum dargestellt, dessen Krümmungsradius $R(t)$ während der Expansionsphase von $R_1(t)$ bis zum Maximalwert $R_2(t_2) = \varrho_0 R_0 / (\varrho_0 - \varrho_c)$ anwächst, um dann beim nachfolgenden Kollaps wieder abzunehmen. Die Weltlinie eines Photons läuft nach wie vor von einer Ecke des verzerrten Netzquadrates diagonal zur gegenüberliegenden Ecke, erscheint aber im Großen wegen der Krümmung des Raumes gekrümmt zu sein. Eine Galaxie, die z. B. zur Zeit t_0 auf einer Ecke eines solchen Netzquadrates liegt, nimmt an der Expansion des Raumes teil, ohne dass sie sich entlang der Raumkoordinate bewegt. Hatte sie zur Zeit t_0 den Abstand r_1 von uns, so wird dieser während der Expansion des Universums größer. Das liegt jedoch an der Vergrößerung der Gitterlänge D , die proportional zum Krümmungsradius $R(t)$ anwächst.

Wir können deshalb sagen, dass der *Raum* sich ausdehnt und deshalb der Abstand zwischen den Galaxien zunimmt. Denken wir wieder an das Beispiel des Luftballons, auf dem Scheibchen als Modelle für die Galaxien aufgeklebt sind, sich also auf der Luftballonoberfläche nicht bewegen können. Trotzdem vergrößert sich ihr Abstand, wenn der Luftballon aufgeblasen wird.

Bei dieser Ausdehnung des Raumes vergrößern sich alle Längen und damit auch die Wellenlänge λ des Lichtes entsprechend. Dies ist in Abb. 12.19c illustriert. Nehmen wir an, eine Galaxie habe zur Zeit t_1 Licht der Wellenlänge λ_1 ausgesandt. Wir wählen unser Gitternetz so engmaschig, dass die Seitenlänge $D_1(t)$ unseres Quadrates gerade gleich λ_1 ist. Das Licht läuft diagonal durch das Quadrat. Die Lichtlaufzeit ist $\Delta t = \lambda_1/c$. Zur späteren Zeit $t_2 > t_1$ hat sich das Netz aufgeweitet, weil $R(t)$ und damit auch die Seitenlänge D anwächst. Da die Expansionszeit t im massedominierten Universum $t \propto R^{3/2}$ anwächst (12.26), wächst mit $R(t)$ auch die Seitenlänge unserer Gittermasche. Nach wie vor läuft das Licht im Diagramm 12.19c diagonal, aber die Wellenlänge, die ja in unserer Metrik als Länge des Linienelementes (Seitenlänge der Gittermasche) gewählt war, wächst mit. Es gilt:

$$\frac{\lambda_1}{\lambda_2} = \frac{R_1(t_1)}{R_2(t_2)}. \quad (12.50)$$

Betrachten wir den Fall $\varrho = \varrho_c$, d. h. $k = 0$, so wird nach (12.44)

$$\frac{R_1(t_1)}{R_2(t_2)} = \left(\frac{t_1}{t_2} \right)^{2/3},$$

sodass die Wellenlänge λ_0 von Licht, das zur Zeit t_e von einer Galaxie mit der Wellenlänge λ emittiert wurde, bei ihrer An-

kunft auf der Erde zur Zeit t_0 durch

$$\frac{\lambda_0}{\lambda} = 1 + z = \left(\frac{t_0}{t_e} \right)^{2/3} \quad (12.51)$$

gegeben ist.

Deshalb ist der jetzige Abstand $r(z)$ einer Galaxie, deren Licht die Rotverschiebung z aufweist (siehe Aufg. 12.5) und deren Entfernung zur Zeit t_e den Wert r_e hatte

$$r(z) = \frac{2c}{H_0} \left[1 - \frac{1}{\sqrt{1+z}} \right] + r_e. \quad (12.52)$$

Die Entfernung, die das Licht von der Galaxie bis zu uns zurückgelegt hat, ist dagegen nur

$$\begin{aligned} l(z) &= c(t_0 - t_e) = ct_0 \left[1 - \left(\frac{t_e}{t_0} \right) \right] \\ &= \frac{2c}{3H_0} \left[1 - \frac{1}{(1+z)^{3/2}} \right]. \end{aligned} \quad (12.53)$$

Dies zeigt, dass für große Werte von z eine Galaxie weiter von uns entfernt sein kann, als die Strecke, die das Licht während des Alters des Universums zurückgelegt hat.

Je größer die Rotverschiebung z ist, desto früher war der Zeitpunkt, zu dem das Licht ausgesandt wurde. Galaxien mit großen Werten von z offenbaren uns daher jetzt ihren Zustand zu einem früheren Zeitpunkt

$$t_e = t_0 - \frac{2}{3H_0} \left[1 - \frac{1}{(1+z)^{3/2}} \right]. \quad (12.54)$$

Man beachte: Man muss also unterscheiden zwischen der heutigen Entfernung einer Galaxie und ihrer Entfernung zur Zeit der Emission des Lichtes. Dies ist in Abb. 12.20 illustriert.

Die Expansionsgeschwindigkeit des Raumes kann größer sein als die Lichtgeschwindigkeit c !

Wenn man eine Rotverschiebung von Spektrallinien eines Sternes oder einer Galaxie misst, kann diese verschiedene Ursachen haben:

1. Die oben diskutierte Ausdehnung des Raumes
2. Eine wirkliche Doppler-Verschiebung, wenn der Stern sich im Raum mit der Geschwindigkeit v von uns fortbewegt. Sie ist

$$Z = \sqrt{\frac{c+v}{c-v}} - 1.$$

Diese Verschiebung wird z. B. benutzt, um die Geschwindigkeit von Sternen in unserer Galaxie gegen die Erde zu bestimmen. Innerhalb der Galaxie spielt die Ausdehnung

Abbildung 12.20 Entfernung c/H_0 (durchgezogene Kurven) einer Galaxis und Expansionsgeschwindigkeit dR/dt (gestrichelte Kurven) für $\varrho_0 < \varrho_c$ bei der Emission und beim Empfang eines Lichtsignals als Funktion der Rotverschiebung z

des Raumes keine Rolle, weil die Galaxie durch Gravitationskräfte zusammengehalten wird. Für Entfernungen über 100 MPs kann man die Dopplerverschiebungen aufgrund der Eigenbewegung der Galaxien in Galaxienhaufen gegen den Effekt 1 vernachlässigen.

3. Die Rotverschiebung im Gravitationsfeld. Wenn z. B. Licht aus der Atmosphäre eines massereichen Sternes emittiert wird, erfährt es eine Rotverschiebung $\Delta\nu/\nu = -G\cdot M/(Rc^2)$ (siehe Abschn. 11.6.2).
4. Wenn das emittierende Objekt weit entfernt ist, kann das Licht bei seinem Weg zur Erde in Gas- oder Staubwolken gestreut werden. Der Streuquerschnitt ist für Atome oder Moleküle proportional zu $1/\lambda^4$, d. h. blaues Licht wird stärker gestreut als rotes. Deshalb wird bei breiten Spektrallinien die Linienmitte zum Roten hin verschoben.

Man muss also eine sorgfältige Analyse der Messresultate machen, um aus der gemessenen Rotverschiebung die einzelnen Anteile getrennt zu bestimmen, da ja alle Messungen von der sich im Raum bewegenden Erde aus gemacht werden.

Beispiel

Für die am weitesten entfernten Galaxien mit bekannter Rotverschiebung ist $z = 5$, $t_e = t_0/6^{3/2} = t_0/14.7$. Setzt man $t_0 = \frac{2}{3}/H_0$ und für $H_0 = 73 \text{ km s}^{-1}/\text{Mpc}$, so ergibt dies:

$$t_0 = 9.2 \cdot 10^9 \text{ a} \Rightarrow t_e \approx 6.3 \cdot 10^8 \text{ a} .$$

Das Licht wurde also von einer Galaxie zu einer frühen Phase des Universums ausgesandt. Es ist bemerkenswert, dass bereits weniger als 1 Mrd. Jahre nach dem Urknall leuchtkräftige Galaxien existierten [13].

Die jetzige Entfernung $r(z)$ der Galaxie ist gemäß (12.52) mit $H_0 = 73 \text{ km s}^{-1}\text{Mpc}^{-1}$

$$4.8 \cdot 10^9 \text{ pc} = 15.5 \cdot 10^9 \text{ ly} ,$$

während das Licht nur den Weg

$$l(z) = c \cdot (t_0 - t_e) = 8.68 \cdot 10^9 \text{ ly}$$

zurückgelegt hat. ▶

Anmerkung. Für so große z -Werte erreichen die Fluchtgeschwindigkeiten v fast die Lichtgeschwindigkeit c , sodass man statt (12.51) die relativistische Doppler-Verschiebung

$$z + 1 = \left(\frac{1 + v/c}{1 - v/c} \right)^{1/2}$$

benutzen muss. Dies ändert die Zahlenwerte im Beispiel. ◀

12.3.11 Bisher ungelöste Probleme

Es gibt in der Kosmologie eine Reihe von Problemen, die noch nicht zufriedenstellend gelöst werden konnten. Zu ihnen gehören:

- a) Das Horizont-Problem, das die Frage beinhaltet, warum unser heute beobachtetes Universum auf einer genügend großen Skala homogen und isotrop erscheint.
- b) Die Frage, warum unser Universum nach bisheriger Kenntnis flach ist, d. h. warum von vielen möglichen Anfangsbedingungen genau die realisiert wurden, bei denen die Dichte gleich der kritischen Dichte ist.
- c) Wie konnten sich aus einem Anfangsstadium des Universums mit homogener und isotroper Energiedichte Strukturen wie Galaxien und Sterne bilden? Diese drei Fragen werden beantwortet durch das Modell des Inflationären Universums, das von Alan Guth vorgeschlagen wurde. Allerdings bleiben auch hier offene Fragen und es wird zur Zeit über Verbesserungen dieses Modells oder über mögliche Alternativen intensiv diskutiert.

a) Das Horizontproblem und das Modell des Inflationären Universums

Als Horizont zur Zeit t für ein Ereignis, das zur Zeit t_0 stattfand, wird die Kugelschale mit Radius $r = c(t - t_0)$ um den Ort des Ereignisses bezeichnet. Zur Zeit $t = 3,8 \cdot 10^5$ Jahre nach dem Urknall, als die Entkopplung von Strahlung und Materie stattfand, war dieser Radius $r = c \cdot t = 380.000 \text{ ly}$. Die 2,7 K Hintergrundstrahlung gibt uns ein Bild des Kosmos zu dieser Zeit, weil ab dann die Strahlung von der Materie entkoppelte und geradlinig ungestört sich ausbreitete.

Wie in Abschn. 12.3.9 gezeigt wurde, wächst der Skalenfaktor $R(t)$ im Masse-dominierten Universum für $\varrho = \varrho_c$ proportional zu $t^{2/3}$. Gehen wir von einem Alter des Universums $t_0 = 13,7 \cdot 10^9$ Jahre aus, so war der Skalenfaktor zur Zeit $t = 3,8 \cdot 10^5$ Jahre

$$R(t) = (3,8 \cdot 10^5 / 13,7 \cdot 10^9)^{2/3} \cdot 13,7 \cdot 10^9 \text{ ly} \approx 8 \cdot 10^6 \text{ ly} ,$$

also wesentlich größer als der Horizont mit $3,8 \cdot 10^5 \text{ ly}$. Unser heute beobachtbares Universum, das innerhalb des heutigen Ereignishorizontes liegt, war also zur Zeit $t = 3,8 \cdot 10^5$ Jahre viel größer als der damalige Ereignishorizont. Es gab deshalb große Bereiche des Universums, die keine Signale von Punkten

innerhalb des Ereignishorizontes erhalten konnten. Nun wissen wir aus der genauen Vermessung der Hintergrundstrahlung, dass diese sehr isotrop und homogen ist (bis auf Abweichungen im 0,001 % Bereich). Das bedeutet, dass zur Zeit, als die Strahlung von der Materie entkoppelte, alle Raumgebiete des Universums gleiche Temperatur und Strahlungsdichte haben mussten. Die Gebiete außerhalb des Horizontes konnten aber nicht in Wechselwirkung treten, weil keine bekannte Wechselwirkung sich schneller als das Licht ausbreiten kann. Weil sich der Ereignishorizont nach der Zeit $t = 3,8 \cdot 10^5$ Jahre mit Lichtgeschwindigkeit, d. h. schneller ausbreitete als die Expansion dR/dt des materiegefüllten Raumes im Standardmodell für $t > 3,8 \cdot 10^5$ y, können wir heute auch Gebiete „sehen“, die damals außerhalb des Horizontes lagen und nicht im thermischen Gleichgewicht standen (Abb. 12.21).

Wie kommt es dann, dass trotzdem heute im gesamten beobachtbaren Universum überall gleiche Temperatur und Dichte vorliegen? Dieses Dilemma heißt das *Horizont-Problem*.

b) Ist unser Universum flach?

Die Frage, warum es außergewöhnlich ist, dass unser Universum nach bisherigen Messungen flach ist (d. h. $\Omega = \varrho/\varrho_c = 1$) kann man folgendermaßen verstehen:

Der Parameter Ω hängt mit dem Hubble-Parameter H und dem Skalenparameter $R(t)$ über die Relation

$$|\Omega - 1| = |k|/(R^2 H^2)$$

mit

$$k = (\varrho_0 - \varrho_c)(8\pi G/3)R_0^2$$

zusammen. Wenn $|\Omega - 1| = 0$ ist, bleibt die Dichte für alle Zeiten $\varrho = \varrho_c$, d. h. das Universum bleibt für immer flach.

Für $|\Omega - 1| > 1$ ist $\varrho \neq \varrho_c$ und die normierte Differenz $(\varrho - \varrho_c)/\varrho_c = \Omega - 1$ nimmt im Strahlungs-dominierten Universum proportional zur Zeit t zu im Materie-dominierten $\sim t^{2/3}$, weil $R^2 H^2 \sim t^{-1}$ bzw. $\sim t^{-2/3}$ ist.

12.3.12 Das inflationäre Universum

Wenn wir heute ($t = 13,4 \cdot 10^9$ Jahre) eine Dichte $\varrho \approx \varrho_c \pm 0,1\varrho_c$ messen, müsste zur Zeit der Entkopplung von Strahlung und Materie ($t = 3 \cdot 10^5$ Jahre) die Differenz $|\Omega - 1| < 10^{-5}$ gewesen sein und zur Zeit der Nukleosynthese ($t \approx 1$ s) $|\Omega - 1| < 10^{-18}$.

Es ist höchst unwahrscheinlich, dass unter allen möglichen Anfangsbedingungen dieser enge Bereich realisiert wurde.

Es gibt verschiedene Ansätze zur Lösung dieser Probleme. Der bisher am meisten favorisierte ist das von Alan Guth vorgeschlagene Modell des *Inflationären Universums* [9]. Dieses Modell nimmt an, dass das Universum bei einem Alter von 10^{-35} s, als die Temperatur den kritischen Wert von $T = 10^{28}$ K unterschritt, (oberhalb dieses Wertes existierte ein Quark-Gluon Plasma in

dem alle 4 Wechselwirkungen nicht unterscheidbar waren) für einen bestimmten kurzen Zeitabschnitt einen exponentiell anwachsenden Skalenparameter bei konstanter Energiedichte hatte (Abb. 12.21c). Das exponentielle Anwachsen lässt sich aus der Friedmann-Gleichung (12.38) wie folgt herleiten: Der Übergang von dem Quark-Gluon-Plasma zu getrennten Hadronen und Leptonen ist ein Phasenübergang, bei dem Energie frei wird. Er wird auch als Symmetrie-Brechung bezeichnet, weil jetzt Hadronen und Leptonen als unterschiedliche Teilchen mit unterschiedlichen Massen auftreten und die Gravitation von den anderen Wechselwirkungen unterschieden wird. Bei der inflationären Expansion bewirkt diese freiwerdende Energie, dass die Energiedichte trotz Expansion konstant bleibt. Setzt man $\varrho = \text{konst.}$ in die Friedmann-Gleichung (12.38) ein, so erhält man wegen $C = \text{konst.}$

$$dR/dt = a \cdot R \quad \text{mit} \quad a \approx 10^{34} \text{ s}^{-1} .$$

Integration liefert

$$R = R_0 \cdot e^{at}$$

also ein exponentielles Anwachsen des Skalenparameters. Guth nimmt nun an, dass sich $R(t)$ etwa alle 10^{-34} s verdoppelt. Damit erhält diese Expansion des Raumes dR/dt Überlichtgeschwindigkeit. Dies widerspricht nicht der Relativitätstheorie, da sich hier der Raum ausbreitet, während die Lichtgeschwindigkeit eine obere Grenze für Geschwindigkeiten von Körpern im Raum darstellt.

Das Ende der inflationären Phase, bei dem die Phasenübergangs-Energie aufgebraucht ist, liegt bei etwa $t = 10^{-32}$ s. Während der inflationären Phase hat sich der Skalenparameter um einen Faktor $q = 10^{40}-10^{50}$ vergrößert von einem Anfangswert $R_1 (10^{-35} \text{ s}) = 10^{-35}$ Lichtsekunden = $3 \cdot 10^{-27}$ m auf einen Wert $R_2 (10^{-32} \text{ s}) \approx 1 \text{ m}$ (Abb. 12.21c).

In diesem Modell wird $R_1 (t < 10^{-34} \text{ s})$ um 40–50 Größenordnungen kleiner angenommen als im Standardmodell. Dies heißt nicht, dass das gesamte Universum zu dieser Zeit ein so kleines Volumen hatte. Es genügt, anzunehmen, dass nur in einem kleinen Teil, in dem die Energiedichte (auf Grund von Quantenfluktuationen) größer war als in anderen Teilen, die Inflation geschieht. Nach der Inflation überdeckt dieser Teil dann aber das gesamte Universum zur Zeit $t = 10^{-32}$ s, d. h. nach der Inflation hat der Skalenparameter $R_2 (t = 10^{-32} \text{ s})$ wieder den Wert des Standardmodells. Nach 10^{-32} s geht die inflationäre Expansion wieder über in die normale Expansion, bei der die Massendichte mit R^{-3} und die Energiedichte mit R^{-4} abnehmen, weil jetzt die Energie des Phasenüberganges aufgebraucht war.

Wie kann dieses Modell das Horizontproblem lösen?

Thermisches Gleichgewicht kann nur innerhalb des Ereignishorizontes auftreten, dessen Radius hatte zur Zeit $t = 10^{-34}$ s den Wert $r = 10^{-34}$ Lichtsekunden $\sim 3,10 \cdot 10^{-26}$ m. Der Skalenparameter hat jedoch nach Guths Modell nur den Wert $R < 10^{-40}$ m, d. h. der gesamte Raum liegt innerhalb des Ereignishorizontes. Deshalb ist der gesamte Raum zu dieser Zeit im thermischen Gleichgewicht. Am Ende der Inflation hat sich der Ereignishorizont nur von 10^{-34} ls auf 10^{-32} ls vergrößert, der Skalenparameter aber auf mehr als 1 m. Jetzt ist der Ereignishorizont also klein gegen den Skalenparameter. Trotzdem

Abbildung 12.21 a) Horizont und Skalenfaktor $R(t)$ zur Zeit $t = 5 \cdot 10^5$ Jahre und heute nach dem Standardmodell ohne Inflation. b) Alternatives Modell des inflationären Universums, c) Skalenparameter $R(t)$ (durchgezogene Linie) und Ereignishorizont $r(t)$ (gestrichelt) nach dem Standardmodell (schwarz) und dem inflationären Modell (rot)

behält der Raum außerhalb des Horizonts die Erinnerung an das thermische Gleichgewicht zur Zeit vor der Inflation, weil die Expansion so schnell vor sich ging. In der Folgezeit wächst der Ereignishorizont mit Lichtgeschwindigkeit weiter an und damit schneller als der Skalenparameter. Heute hat er den Skalenparameter des beobachtbaren Universums erreicht. Die Annahme, dass wir in einem flachen Universum leben ($\varrho = \varrho_c$), wird durch das Inflations-Modell erklärt durch die enorme Expansion des Raumes während der Inflationsphase, bei der jede eventuell vorhandene Raumkrümmung praktisch gegen null geht.

Modifikationen dieser Inflations-Hypothese nehmen an, dass bei der Inflation der Skalenparameter weit über den des Standardmodells anwächst, sodass er zurzeit wesentlich größer ist als unser beobachtbares Universum, das natürlich innerhalb unseres Ereignishorizontes liegen muss. Wir sehen nur einen kleinen beobachtbaren Ausschnitt aus dem gesamten Universum, der uns dann praktisch eben erscheint, genau wie die Wasseroberfläche eines Sees als eben erscheint, obwohl die Erde eine Kugel ist (Abb. 12.21b).

Durch dieses Modell werden die 3 obigen Probleme beantwortet:

- Unser heute beobachtbares Universum entstammt dem zur Zeit $t = 5 \cdot 10^5$ Jahren vom Ereignishorizont eingeschlossenen Volumen, in dem thermisches Gleichgewicht herrschte. Deshalb ist die heute großräumig beobachtete homogene und isotrope Massenverteilung eine Folge des damaligen thermischen Gleichgewichtes.
- Unser heute beobachtbares Universum ist nur ein kleiner Ausschnitt aus einem größeren gekrümmten Raum. Dieser Ausschnitt erscheint uns flach, weil seine Dimension sehr klein ist gegen den Krümmungsradius R .
- Die Bildung von Strukturen im Universum (Galaxien und Sterne) und die geringen räumlichen Fluktuationen der Hintergrundstrahlung sind bedingt durch Quantenfluktuationen vor Beginn der Inflationsphase, als das Universum noch so klein war, dass diese eine Rolle spielten. Diese mikroskopischen Fluktuationen wurden durch die Inflation aufgebläht zu makroskopischen Dimensionen.

Man beachte, dass das hier vorgestellte Modell des inflationären Universums eine Hypothese ist, die noch nicht genügend experimentell bestätigt wurde, obwohl sie manche bisher offenen Fragen beantworten kann. Sie steht nicht im Widerspruch

zum Standardmodell, sondern bildet eine Ergänzung. Noch unklar ist, ob die Energie, die beim Phasenübergang frei wird, zu dieser ultraschnellen Expansion ausreicht, oder ob es andere Energiequellen gibt, welche die Expansion antreiben. Das während der inflationären Phase mit Überlichtgeschwindigkeit expandierende Universum widerspricht nicht dem Postulat der Relativitätstheorie, dass sich kein Körper mit einer Geschwindigkeit $v > c$ bewegen kann, weil hier der Raum sich ausdehnt aber sich nicht die Körper im Raum mit $v > c$ bewegen.

Zum weiteren Studium der das Standardmodell betreffenden Fragen wird auf die Literatur [12–22] verwiesen.

12.4 Bildung und Struktur von Galaxien

Erst in den letzten Jahren hat man, unterstützt durch genauere Messungen der Abweichungen von der Isotropie der Hintergrundstrahlung, fundiertere Vorstellungen über die Bildung von frühen Strukturen im Universum entwickelt. Die Frage, die Kosmologen jahrelang beschäftigt hat, heißt: Wie können sich aus einem fast isotropen homogenen Universum bereits zu relativ frühen Zeiten (einige Millionen Jahre nach dem Urknall) Materieverdichtungen bilden, aus denen dann Galaxien und Sterne entstehen? Erst die Annahme der Existenz dunkler Materie konnte diese Frage beantworten.

12.4.1 Dunkle Materie und Strukturbildung

Als dunkle Materie wird eine bisher unbekannte Form der Materie bezeichnet, die nur durch gravitative oder schwache Wechselwirkung mit ihrer Umgebung wechselwirken kann. Weil sie keine elektromagnetische Wechselwirkung hat, kann sie auch nicht mit Photonen reagieren und ist damit unsichtbar. Sie macht sich im wesentlichen durch ihre gravitative Wechselwirkung mit der „sichtbaren“ Materie bemerkbar. Sie ist wesentlich an der Bildung von Masseverdichtungen im Universum beteiligt. Während die baryonische und leptonische Materie vor der Entkopplung von Strahlung und Materie durch den Strahlungsdruck daran gehindert wurde, sich zusammenzuklumpen, konnte die dunkle Materie, die ja nicht mit dem Strahlungsfeld wechselwirkt, aus ursprünglich winzigen Materieverdichtungen durch ihre gravitative Wechselwirkung sich bevorzugt an den Orten größerer Materiedichte aufhalten und dadurch nach der Entkopplung bei etwa 380.000 Jahren auch für die baryonische Materie (Atome) Gravitationszentren bilden, welche die Ansammlung der Materie verstärkte.

Wodurch wurden diese kleinen lokalen Materieverdichtungen bewirkt?

Nach den heutigen Erkenntnissen treten im ganz frühen Universum ($t < 10^{-36}$ s) auf Grund der Unschärfe-Relation $\Delta r \cdot \Delta p \geq \hbar/2$ lokale Quantenfluktuationen auf, bei denen die Dichte der

Abbildung 12.22 Mittlere Fluktuationsstärke als Funktion des betrachteten Volumens [7]

Materiateilchen in Volumina der Dimensionen (10^{-8} m^3) statistische Fluktuationen zeigt. Diese werden dann durch die Inflation (siehe Abschn. 12.3.11) zu makroskopischen Dimensionen „aufgeblasen“ und bilden bereits vor der Entkopplung von Strahlung und Materie für makroskopische Dichte fluktuationen der dunklen Materie, weil diese nicht mit dem Strahlungsfeld wechselwirkt. Diese zieht dann an den Stellen erhöhte Dichte nach der Entkopplung der baryonischen Materie von der Strahlung diese durch ihre Gravitationswechselwirkung die an und führt damit zu ihrer Dichterhöhung. Diese lokalen Dichte erhöhungen sind die Keimzellen der Galaxienbildung.

Man kann diese Dichte fluktuationen statistisch behandeln, indem man den **Dichte kontrast**

$$\delta_r(\mathbf{r}) = (\varrho(\mathbf{r}) - \varrho)/\varrho .$$

einführt, wobei \mathbf{r} der Ort ist, an dem die Dichte gemessen wird, der Index r gibt an für welches Volumen der Größenordnung r die Dichte $\varrho(r)$ bestimmt wird und ϱ ist die mittlere Dichte im gesamten Universum. Misst man jetzt den Dichte kontrast $\delta(r)$ für verschiedene Volumina, so kann man nach den Gesetzen der Statistik die mittlere Schwankung bei n Messungen definieren als

$$\sigma = (1/n) \sqrt{\sum \delta_r(r)^2} .$$

In Abb. 12.22 ist die mittlere Schwankung σ als Funktion der Größe des gewählten Volumens dargestellt [7].

Der wichtige Punkt ist nun der folgende:

Diese Materiedichteschwankung zum Zeitpunkt kurz vor der Entkopplung von Strahlung und Materie stellen auch die Schwankungen der Energiedichte der Hintergrundstrahlung dar, weil Materie und Strahlung noch gekoppelt sind. Nach der Entkopplung bleibt die Strahlungsdichte unbeeinflusst von der weiteren Entwicklung der Materiedichte. Deshalb lässt sich aus Messungen der kleinen Anisotropien der heutigen Hintergrundstrahlung auf diese Materiedichteschwankungen zum Zeitpunkt der Entkopplung zurück schließen.

Mittelt man die Anisotropien der Hintergrundstrahlung über große Winkelbereiche, so erfasst man die Dichte fluktuationen innerhalb großer Volumina. Bei besserer Winkelauflösung kann

man auch die Dichteschwankungen in kleinen Volumina bestimmen (siehe Abb. 12.3).

Die genaue Vermessung der Anisotropie der Hintergrundstrahlung bei verschiedener Winkelauflösung gibt uns also Auskunft über die Dichteschwankungen der Materie im Universum zum Zeitpunkt der Entkopplung von Strahlung und Materie. Es zeigt sich, dass das Universum umso homogener und isotroper wird je größer das Volumen ist, über das die Dichte gemittelt wird.

12.4.2 Was sind Galaxien?

Schon Ende des 18. Jahrhunderts war den Astronomen aufgefallen, dass außer den Sternen, die als punktförmige Lichtquellen erscheinen, verwaschene leuchtende Gebilde am Himmel zu sehen waren, die man *Nebel* nannte. Der bekannteste von ihnen ist der Andromeda-Nebel (Abb. 12.23). Nach der Entwicklung größerer Teleskope stellte sich heraus, dass viele dieser Nebel in Wirklichkeit eine Ansammlung von vielen Millionen bis Milliarden Sternen darstellten. Man nennt sie heute *Galaxien*, um sie von den echten Nebeln, die ausgedehnte Gebiete von leuchtenden oder auch dunklen Gas- und Staubwolken darstellen, zu unterscheiden.

Der Name Galaxie ist der griechische Ausdruck für „Milchstraße“. Schaut man von einem dunklen Beobachtungsort, fern störender Lichtquellen, in einer sternklaren Sommernacht zum Himmel, so sieht man ein lang gestrecktes mattschimmerndes milchigweißes Band, die Milchstraße (Abb. 11.1). Wir werden im nächsten Abschnitt sehen, dass dieses milchigweiße

Abbildung 12.23 Der Andromedanebel ist eine mit dem bloßen Auge sichtbare Galaxie, d. h. ein außerhalb unseres Milchstraßensystems befindliches Sternsystem im Sternbild Andromeda. Er ist rund 700 kpc von uns entfernt und besitzt eine ähnliche Spiralstruktur wie unsere Galaxis. Rechts oben im Bild befindet sich die elliptische Galaxie M32 (siehe Abb. 12.27) (Thüringer Landessternwarte Tautenburg)

Band durch eine große Sterndichte in unserer Galaxie zustandekommt, weil man in dieser Blickrichtung in die Scheibenebene der Galaxie schaut. Es bildet die Symmetrieebene unseres Milchstraßensystems. Deshalb wurde der Name *Milchstraße* später erweitert auf alle Sterne unseres Sternsystems. Da es außer unserer Milchstraße noch viele weitere ähnliche Systeme gibt, bekamen sie den Namen Galaxien. Unsere Milchstraße wird auch als *Galaxis* bezeichnet, ein fremdes System nennt man eine *Galaxie*. Die meisten bekannten Galaxien sind in Katalogen aufgelistet, von denen der Messier-Katalog (nach *Charles Messier*, 1730–1817) und der New General Catalogue of Nebulae and Clusters of Stars von *J.L.E. Dreyer* (1852–1926) 1888 die wichtigsten sind. Die Galaxien werden deshalb als M + Zahl oder NGC + Zahl bezeichnet. So wird z. B. die Andromeda-Galaxie in der Literatur als M 31 oder NGC 224 geführt. Ausführliche Darstellungen der Bildung und Struktur von Galaxien findet man in [61–67].

12.4.3 Galaxien-Typen

Unser Universum besteht nach heutiger Kenntnis aus mehr als 10^{10} Galaxien mit scheinbaren Helligkeiten von mehr als 25^m . Von ihnen sind allerdings bisher nur die hellsten (einige hunderttausend) genauer untersucht worden. Jede dieser Galaxien enthält etwa 10^9 – 10^{12} Sterne, sodass unser Universum die unvorstellbar große Zahl von mehr als 10^{20} Sternen aufweist.

Die Entfernung zwischen den Galaxien sind im Allgemeinen groß gegen ihren Durchmesser. So ist z. B. die uns nächste große Galaxie, der Andromeda-Nebel M 31 (Abb. 12.23) etwa 650 kpc = 2 Mio. Lichtjahre entfernt, ihr Durchmesser beträgt jedoch *nur* etwa 60 kpc, sodass man die Galaxien als „Inseln“ im Weltraum ansehen kann. Häufig findet man Ansammlungen von vielen Galaxien in sogenannten Galaxienhaufen, die bis zu 2500 Galaxien enthalten können.

Ein Beispiel für einen kleinen Galaxienhaufen ist die *lokale Gruppe*, die außer unserer eigenen Galaxis noch den Andromeda-Nebel und 30 weitere kleine Galaxien enthält. Ein Beispiel großer Galaxienhaufen ist z. B. der Virgo-Haufen, der etwa 2500 Galaxien enthält und etwa 70 Mio. Lichtjahre von uns entfernt ist oder der Perseus-Haufen (Abb. 12.24).

Die Entfernung der Galaxien waren lange Zeit umstritten. Sie können z. B. mit Hilfe von Pulsationsveränderlichen bestimmt werden. Wie im Abschn. 11.8.1 gezeigt wurde, hängen Periodendauer und Leuchtkraft der pulsierenden Sterne miteinander zusammen, sodass man an Hand bekannter veränderlicher Sterne (z. B. der Cepheiden) in unserer Galaxis, diesen Zusammenhang (11.90) eichen und auf vergleichbare Sterne in Nachbargalaxien anwenden kann. Genaue Ergebnisse erhält man durch Messung der scheinbaren Ringdurchmesser von Supernova-Überresten, wenn man die Zeit zwischen Supernova-Explosion und der Beobachtungszeit kennt (siehe Abschn. 11.8).

Um etwas über die Bildungsmechanismen und das Alter von Galaxien zu erfahren, ist es nützlich, ihre Struktur genauer zu untersuchen. Der Vergleich kann uns auch Hinweise auf die Struktur unserer Galaxis geben.

Abbildung 12.24 Der Perseushaufen A426 zählt zu den galaxienreichsten nahen Haufen, er ist ca. 300 Mio. Lichtjahre entfernt und enthält über 1000 Galaxien. In seinem Zentrum sind vor allem elliptische und S0-Galaxien vertreten (J. Brunzendorf, Tautenburg)

Schon E.P. Hubble hatte 1936 eine bis heute im Prinzip gültige Klassifizierung der Galaxien nach ihrer Struktur angegeben (Abb. 12.25). Sie unterscheidet zwischen elliptischen, linsenförmigen, Spiralgalaxien und irregulären Galaxien. Die Spiralgalaxien werden nochmals in normale und Balkengalaxien unterteilt. Früher wurde diese **Hubble-Sequenz** als eine Entwicklungsfolge angesehen, in der die elliptischen Galaxien die Ausgangsformen darstellen sollten, aus denen sich dann später die Spiralgalaxien entwickelten. Aufgrund des Studiums vieler Tausender von Galaxien weiß man heute, dass diese Sequenz keine zeitliche Entwicklung darstellt. Auch gibt es viele Zwischenformen von Galaxienstrukturen, sodass man eine feinere Einteilung vornimmt, nach der die elliptischen Galaxien von E0 bis E7 klassifiziert werden. Dabei ist für die Klasse *E* der Index $n = 10(1 - b/a)$ ein Maß für die Abplattung, also das Verhältnis b/a von kleiner zu großer Halbachse der Ellipse.

Beispiel

Das Bild einer E0-Galaxie ist kreisförmig.

Abbildung 12.25 Klassifikation der Galaxientypen, ausgehend von der Hubble-Sequenz

Man beachte: Auch eine abgeplattete Ellipse kann kreisförmig aussehen, wenn ihre große Halbachse schräg zur Blickrichtung steht, sodass die Projektion einen Kreis ergibt. Aus der Verteilung der Elliptizitäten weiß man jedoch, dass die elliptischen Galaxien tatsächlich abgeplattet sind und nicht nur infolge von Projektionseffekten elliptisch erscheinen.

Auch die Spiralgalaxien (Abb. 12.26) werden feiner unterteilt in SAa, SAB, SAC, SAd. Das A bedeutet einfache Spiralform (also kein Balken), die kleinen Buchstaben geben den Öffnungswinkel an, unter dem die Spiralarme gewunden sind (10° für a bis etwa 25° für d). Sc Galaxien haben weit geöffnete Spiralarme. Der Galaxienkern ist relativ klein. Unsere eigene Milchstraße gehört zum Typ Sb.

Die Balkengalaxien werden analog in die Typen SBA–SBd eingeteilt.

Die meisten großen Galaxien sind vom elliptischen Typ. Die elliptischen Galaxien (z. B. M 32 vom Typ E2, rechts oben in Abb. 12.23 und in Abb. 12.27) variieren stark in ihrer Größe (10^8 – 10^{13} Sterne) und Leuchtkraft. Diese reicht von -9^m für Zwerggalaxien bis -24^m bei Riesengalaxien. (Zur Erinnerung: Eine Differenz von 2,5 mag entspricht einem Leuchtkraftverhältnis von 10 : 1.)

Elliptische Galaxien bestehen aus alten Sternen, die alle etwa vor 10^{10} Jahren entstanden sind. Sie enthalten nur wenig interstellares Gas und Staub, sodass keine neuen Sterne entstehen können. Der größte Teil der Galaxien-Leuchtkraft kommt von roten Riesensternen, während der größte Teil der Masse durch Hauptreihesterne geliefert wird. Elliptische Galaxien besitzen deshalb eine rötliche Farbe. Die Flächenhelligkeit nimmt mit zunehmendem Abstand vom Mittelpunkt stetig ab. Aus der Helligkeitsverteilung kann auf die dreidimensionale Struktur der Galaxie geschlossen werden.

Die Rotationsgeschwindigkeit elliptischer Galaxien ist im Allgemeinen sehr klein, viel kleiner als die statistischen Eigengeschwindigkeiten der Sterne in der Galaxie.

Spiralgalaxien (Abb. 12.28) haben eine differenziertere Struktur als die elliptischen Galaxien. Sie zeigen eine zentrale Verdickung, deren Struktur und Sternzusammensetzung der einer elliptischen Galaxie ähnlich ist. Um dieses Galaxienzentrum findet man jedoch eine flache Scheibe mit Spiralstruktur, in der die Mehrzahl heller, blauer Sterne angeordnet ist. Die Spiralarme leuchten deshalb im bläulichen Licht. Der Scheibendurchmesser hat eine typische Größe von 30.000 pc, aber nur eine Dicke von etwa 700 pc. Spiralgalaxien rotieren relativ schnell, wie man aus der Doppler-Verschiebung der Spektrallinien von Sternen an entgegengesetzten Enden der Galaxie messen kann, wenn man nicht gerade senkrecht auf die Scheibebene blickt.

Nur bei den näheren Galaxien ist ihr Winkeldurchmesser groß genug, um solche Rotationskurven messen zu können.

Bei weiter entfernten Galaxien wird das Licht (bzw. die Radiostrahlung) der gesamten Galaxie für die Auflösung gebraucht. Man beobachtet dann die Rotation der Galaxie als Dopplerverbreiterung einer Spektrallinie und ihre Flughgeschwindigkeit als Doppler-Verschiebung.

Die Rotation ist im Allgemeinen differentiell, das Zentrum hat eine größere Winkelgeschwindigkeit als die Mitte der Scheibe.

Abbildung 12.26 Die Spiralgalaxie M 83. (Photo: David Malin. © Anglo-Australian Telescope)

Abbildung 12.27 Elliptische Galaxie M 32 vom Typ E2, die ein kleiner Begleiter des Andromeda-Nebels (Abb. 12.23) ist (Kitt-Peak National Observatory)

Abbildung 12.28 Spiralgalaxie M 81 (NGC 3031) (Mount Palomar Observatory)

Dies sieht man aus Abb. 12.29, die solche differentiellen Rotationskurven $v(R) = w(R) \cdot R$ für einige Spiralgalaxien zeigt.

Bei vielen Spiralgalaxien rotieren jedoch die Außengebiete (ab einigen kpc Zentrumsabstand) mit ähnlichen Geschwindigkeiten $v(r)$, d. h. ihre Winkelgeschwindigkeiten $\omega(r) = v(r)/r$ sind kleiner (Abb. 12.29).

Auch unsere eigene Galaxie ist eine Spiralgalaxie (siehe Abschn. 12.5). In den Spiralarmen findet man größere Gas- und Staubwolken, in denen neue Sterne entstehen. Balken-Spiralgalaxien (Abb. 12.30) bilden eine besondere Form der Spiralgalaxie, bei der zwei Spiralarme von einem zentralen Kern

anfangs radial nach außen laufen, dann scharf abknicken und in eine gewundene Spiralstruktur übergehen. Über die Entstehung der Galaxien gibt es bisher nur qualitative und auch keineswegs gesicherte Erkenntnisse. Nach den gegenwärtigen Vorstellungen haben sich die Galaxien alle etwa zur gleichen Zeit (etwa 10^7 Jahre nach dem Urknall) durch Dichtefluktuationen des abkühlenden Wasserstoff- und Heliumgases gebildet (siehe Abschn. 12.3.4). In den elliptischen Galaxien begann bald nach der Galaxienbildung auch die Sternbildung, sodass man dort alte Sterne findet. Bei der Sternbildung wurde praktisch alles Gas der Galaxie verbraucht, sodass sie heute kaum Gaswolken enthalten. Die Entwicklung der Spiralgalaxien, die im Gegensatz

Abbildung 12.29 Rotationskurven einiger Spiralgalaxien. Nach V.C. Rubin, W.K. Ford, N. Thonnard: *Astrophys. J.* **225**, L107 (1978)

Abbildung 12.30 Balken-Spiralgalaxie

zu den elliptischen Galaxien rotieren, scheint ein zweistufiger Prozess gewesen zu sein, wobei sich im Kern der Galaxie zuerst Sterne bildeten. Infolge der Rotation konnte das Gas aber in Radialrichtung nicht genügend schnell kontrahieren, sodass eine Gasscheibe übrig blieb, auf die in z -Richtung (parallel zur Rotationsachse) weiteres Gas einfallen und dadurch die kritische Jeans-Dichte zur Erzeugung von Sternhaufen erreichen konnte. Wir werden diesen Bildungsprozess am Beispiel unserer Heimatgalaxie näher diskutieren.

Die dritte Klasse von Galaxien sind linsenförmige S0-Galaxien, die vom Aufbau her Spiralgalaxien entsprechen, jedoch keine Spiralarme besitzen und in denen auch keine Sternentstehung mehr stattfindet.

Als irreguläre Galaxien werden solche ohne ausgeprägtes Zentrum (Kern) bezeichnet. Sie sind meist Zwerggalaxien geringer Sterndichte (z. B. Magellan'sche Wolken).

In Tab. 12.1 sind die Häufigkeiten der verschiedenen Galaxientypen unter den hellsten bisher beobachteten Galaxien zusammengefasst.

12.4.4 Aktive Galaxien

Bisher haben wir die Beobachtungsgrößen „normaler“ Galaxien besprochen. In den letzten Jahren sind eine Anzahl aus dem bisherigen Schema herausfallender Galaxien gefunden worden, die sowohl hinsichtlich ihrer Leuchtkraft als auch der spektralen Verteilung ihrer Emission deutlich von normalen Galaxien abweichen. Zu ihnen gehören die *Seyfert-Galaxien* (nach ihrem Entdecker Carl Seyfert genannt) und die *Quasare* (*Quasi-Stellar Radio Sources*). Die Seyfert-Galaxien haben einen sehr leuchtstarken Zentralbereich und eine Spiralstruktur, deren Leuchtkraft trotz ihrer wesentlich größeren räumlichen Ausdehnung kleiner sein kann als die des galaktischen Kerns. Diese wiederum kann sich innerhalb eines Jahres um mehr als einen Faktor Zwei ändern, was auf besondere Aktivitäten im Galaxienkern schließen lässt und diese Seyfert-Galaxien als instabile Übergangsphase von Spiralgalaxien erscheinen lässt. Viele Seyfert-Galaxien sind starke Röntgenquellen. Aus der nichtthermischen Spektralverteilung schließt man, dass in ihren Kernen energiereiche Synchrotron-Elektronen vorhanden sind, die Röntgenstrahlen emittieren. Die Emissionsspektren zeigen sehr breite Spektrallinien.

In Seyfert-Galaxien kann der Kern, dessen Durchmesser wenige pc beträgt, so viel Strahlung emittieren wie 10^{11} Sterne der gesamten Galaxie. Im emittierten Spektrum des Galaxienkerns findet man starke Emissionslinien, wie aus hellen H II-Regionen und ein Kontinuum, das keine thermische Verteilung zeigt.

Die Quasare wurden zuerst 1960 als praktisch punktförmige intensive Radioquellen entdeckt. Es zeigte sich, dass ihre Helligkeit innerhalb weniger Tage schwankte. Dies bedeutet, dass ihr Durchmesser kleiner als einige Lichttage sein muss (zum Vergleich: Der Durchmesser unserer Galaxie ist etwa 10^5 Lichtjahre!).

Später konnten sie mit Quellen sichtbarer Strahlung identifiziert werden, die aber auch mit dem großen 5 m-Spiegel des Mt. Palomar-Teleskops nicht von Sternen unterschieden werden konnten. Viele Quasare strahlen im sichtbaren oder Röntgenbereich sogar wesentlich mehr Energie ab als im Radiobereich. Deshalb werden sie heute auch als QSO's (*Quasi Stellar Objects*) bezeichnet. Es gibt aber auch QSO's, die keine Radioquellen sind. Bis heute wurden mehrere tausend Quasare beobachtet und katalogisiert. Die Quasare sorgten für Aufregung, als sich herausstellte, dass ihre Spektrallinien sehr große Rotverschiebungen (bis $z = 4,7$) zeigten. Dies bedeutet, dass sie nach dem Hubble-Gesetz weit entfernt sein mussten. Eine Rotverschiebung $z = 4,7$ entspricht einer Entfernung von 12 Mrd. Lichtjahren. Die Strahlung, die wir von ihnen heute empfangen, muss während der frühen Entwicklungsphase des Objektes erzeugt worden sein. Da ihre scheinbare Helligkeit bereits sehr groß ist, folgt aus dieser Entfernung eine riesige Leuchtkraft, viel mehr, als ein einzelner Stern überhaupt abstrahlen kann.

Tabelle 12.1 Relative Häufigkeit und Absolutzahl der Galaxien-Typen unter den hellsten 1514 bisher beobachteten Galaxien

Galaxien-Type	E	S	L	I	Summe
Zahl	199	934	329	52	1514
%	13	61,1	21,5	3,4	99

Abbildung 12.31 Zahl der Quasare pro Kiloparsec als Funktion des Alters des Universums zur Zeit ihrer Entstehung [24]

Die absoluten Helligkeiten der Quasare liegen im Bereich -25^m bis -33^m . Dies entspricht visuellen Leuchtkräften von $4 \cdot 10^{38}$ – 10^{41} W bzw. $(10^{12}$ – $10^{14})L_\odot$. Die Quasare gehören auch zu den stärksten extragalaktischen Röntgenquellen. Weil die Quasare aber aus einer wesentlich kleineren Fläche abstrahlen als normale Galaxien, muss ihre Flächenhelligkeit extrem groß sein. Heute nimmt man an, dass die Galaxienkerne aktiver Galaxien die Quellen dieser Strahlung sind. Es gibt eine Reihe verschiedener Erklärungsversuche für die Ursachen der großen visuellen Leuchtkraft (bis zu $10^{14}L_\odot$). Die heute favorisierte geht von einem supermassiven Schwarzen Loch aus, das die umliegende Materie an sich zieht und zum Leuchten bringt. Dabei bildet sich um das Schwarze Loch eine Akkretionsscheibe und praktisch die gesamte Materie kann beim Sturz in das Schwarze Loch in Strahlungsenergie umgewandelt werden. Diese Energie $E = Mc^2$ ist etwa 100-mal größer als die gesamte Energie $E = \Delta Mc^2$, die bei der Fusion von Wasserstoff der Masse M frei wird.

Die Quasare stellen frühe Objekte im Universum dar. Trägt man die Zahl der beobachtbaren Quasare im Entfernungsbereich $dr = 1 \text{ kpc}$ gegen ihr Alter auf, so erhält man eine schmale Verteilung um eine Zeit von etwa 3 Mrd. Jahren nach dem Urknall (Abb. 12.31).

12.4.5 Galaxienhaufen und Superhaufen

Die Galaxien sind nicht gleichförmig über den Raum verteilt, sondern zeigen Häufungen in bestimmten Raumgebieten, zwischen denen dann große Gebiete mit geringer Galaxiendichte liegen. Die Zahl der Galaxien pro Volumeneinheit in solchen Haufen kann die Dichte von Galaxien außerhalb der Haufen (Feldgalaxien) um einen Faktor bis zu 10^4 übertreffen! Jede Abweichung von einer homogenen Massenverteilung führt zu Gravitationskräften, die auf das Gebiet maximaler Massendichte hin gerichtet sind (Attraktoren). Solche Kräfte beeinflussen natürlich die Expansion des Universums. Diese ist nur gleichförmig auf einer so großen Skala, bei der die mittlere Massendichte praktisch homogen wird. Innerhalb eines Galaxienhaufens wirkt

die Gravitation einer Expansion der einzelnen Galaxien des Haufens entgegen, d. h. der Durchmesser des Haufens wächst im Laufe der Zeit langsamer als die allgemeine Expansion dR/dt des Skalenparameters, obwohl sich die Entfernungen zwischen verschiedenen Haufen durchaus mit dR/dt vergrößern. Das Gleiche gilt für den Durchmesser jeder einzelnen Galaxie.

Die Größe der Galaxienhaufen variiert über einen großen Bereich. Es gibt kleine Haufen mit Durchmessern von 0,5–1 Mpc, die nur eine kleine Zahl von Galaxien enthalten. Sie werden auch Galaxiengruppen genannt. Ein Beispiel ist unsere lokale Gruppe, die etwa 30 Galaxien umfasst, von denen die beiden größten unsere eigene Milchstraße und der Andromeda Nebel M31 sind, neben denen noch eine Reihe kleinerer Galaxien zur Gruppe gehören. Vier der Galaxien sind Spiraltypen, alle übrigen elliptische oder irreguläre Zwerggalaxien.

Die meisten Galaxienhaufen enthalten mehrere hundert bis tausend Galaxien. Ihr Durchmesser reicht von 3–10 Mpc. Man unterscheidet zwischen regulären und irregulären Galaxienhaufen. Die regulären haben annähernd sphärische Gestalt und zeigen eine starke Konzentration von Galaxien zum Zentrum des Haufens hin. Sie enthalten überwiegend elliptische und linsenförmige Galaxien. Die irregulären Haufen zeigen keine symmetrische Gestalt, haben auch keine ausgesprochene Galaxienkonzentration zum Zentrum hin, manchmal haben sie sogar mehrere Dichtezentren. Sie enthalten Galaxien aller Typen.

Beispiele

Die Mehrzahl der Galaxien im Koma-Haufen, der zu den regulären Haufen gehört, sind große elliptische Galaxien und elliptische Zwerg-Galaxien, während z. B. der Herkules-Haufen viele Spiralgalaxien enthält. ▶

Häufig befinden sich im Zentralgebiet eines Haufens massive elliptische Galaxien, während am Rand Spiral- und irreguläre Galaxien zu finden sind. Wegen der hohen Galaxiendichte und der damit verbundenen großen Leuchtkraft lassen sich Galaxienhaufen bis in sehr große Entfernungen noch beobachten (bis zu einigen Milliarden Lichtjahren). In Tab. 12.2 sind für einige Haufen die entsprechenden Daten angegeben.

Wenn die Entfernung zwischen verschiedenen Galaxienhaufen nicht zu groß ist, können sie sich gravitativ beeinflussen. Sie bilden dann ein System, das Superhaufen genannt wird. Ein Superhaufen ist also ein gravitativ gebundenes System mehrerer Galaxienhaufen. Die räumliche Struktur von Superhaufen ist oft filamentartig. Häufig sind auch die einzelnen Haufen eines Superhaufens in einer flachen rotierenden Scheibe angeordnet. Zwischen den Superhaufen gibt es blasenartige Raumgebiete, in denen man keine oder nur sehr wenige Galaxien findet (Voids).

Weil in einem Superhaufen mit genügend großer Galaxiendichte die einzelnen Galaxien gravitativ gebunden sind, bewegen sie sich mit sogenannten Pekuliar-Geschwindigkeiten innerhalb des Haufens, welche durch ihre Gesamtenergie und ihre negative potentielle Energie bestimmt werden. Dies ist völlig analog zur Bewegung der Sterne in einer Galaxie (siehe Abschn. 12.5.2).

Tabelle 12.2 Daten einiger Galaxienhaufen

Bezeichnung des Haufens	Zahl der Galaxien	Entfernung in Millionen Ly	Winkeldurchmesser in Bogenminuten	Radialgeschwindigkeit (in 10^3 km/s)
Virgo	2500	70	700	1,2
Pegasus	100	220	60	3,8
Perseus	500	310	120	5,2
Coma Berenice	1000	350	180	6,7
Herkules	75	350		10,3
Ursa Majors	300	880	40	15,4
Leo	300	1000	35	20,0
Gemini	200	1250	30	21,6

Diesen lokalen Geschwindigkeiten überlagert sich dann die Fluchtgeschwindigkeit des gesamten Haufens. Es gibt mehrere experimentelle Hinweise darauf, dass die Galaxien in Superhaufen gravitativ gebunden sind. Die Struktur sehr alter Haufen (mit großen Rotverschiebungen) ist ähnlich derjenigen jüngerer Haufen (mit kleinen Rotverschiebungen). Man kann daraus schließen, dass die Galaxienhaufen über lange Zeit stabil waren, was ohne gravitative Bindung nicht der Fall wäre.

Aus den Pekuliargeschwindigkeiten der Galaxien im Haufen lässt sich die Masse des gesamten Haufens abschätzen. Vergleicht man diesen Wert mit der „Leuchtenden Masse“, die man aus der Leuchtkraft des Haufens ermittelt, so stellt sich heraus, dass etwa 90 % der Masse nichtleuchtend ist. Man nennt sie die dunkle Materie. Woraus diese besteht, ist zurzeit noch nicht völlig klar.

Außer den Sternen gibt es in den Galaxienhaufen die intergalaktische Materie, die aus heißem Gas besteht. Dies lässt sich experimentell aus der Tatsache schließen, dass Galaxienhaufen starke flächenhafte Röntgenquellen darstellen. Die Spektralverteilung der Röntgenstrahlung ist die eines thermischen Körpers bei der Temperatur 10^7 – 10^8 K. Man schreibt diese Röntgenemission der thermischen Emission des intergalaktischen Gases zu. Die Struktur der Röntgen-Emission ist mit dem Haufentyp korreliert. Die regulären Haufen sind stärkere Röntgenquellen als die irregulären, weil das Gas in den ersten heißen ist als in den letzteren.

Geschwindigkeit der Sterne bei der Kollision der Galaxien durchaus geändert werden, auch bei großem Stoßparameter zwischen zwei Sternen [25]. Das intergalaktische Gas wird wesentlich stärker beeinflusst. Durch die starken Gezeitenkräfte bei der Galaxien-Kollision wird es häufig aus den kollidierenden Galaxien herausgeschleudert.

Bei einer solchen Kollision kann die Masse einer massereichen Galaxie anwachsen auf Kosten des kleineren Kollisionspartners, indem die größere Galaxie Sterne der kleineren in ihren Gravitationsbereich bringt und damit dem kleineren Partner seine Sterne stieht.

Spiralgalaxien verlieren im Allgemeinen bei einer solchen Kollision ihre Spiralarme, weil das interstellare Gas fehlt, aus dem sich die Sterne in den Armen bilden. Dies erklärt z. B., warum man im Inneren von regulären Haufen überwiegend elliptische Galaxien findet und kaum Spiralgalaxien, die dann in den Randgebieten des Haufens anzutreffen sind.

Ein Beispiel für zwei kollidierende Galaxien sind die etwa 48 Mio. Lichtjahre entfernten Antennengalaxien NGC4038 und 4039, die in Abb. 12.32 (das Bild wurde vom Hubble Space Teleskop 1996 aufgenommen) dargestellt sind. Ihr Name stammt von den zwei leuchtenden Gasjets, die aus dem Kollisionskomplex herausragen und wie die Antennen eines Insektes aussehen. Das rechte Bild ist eine Ausschnittsvergrößerung des Durchdringungsgebietes beider Galaxien. Man sieht, dass sich dort wegen der durch die Kollision verursachten Turbulenzen der Gas- und Staubwolken viele neue Sterne bilden.

12.4.6 Kollidierende Galaxien

Obwohl der mittlere Abstand zwischen den Galaxien groß ist gegen ihren Durchmesser, kommt es während langer Zeiträume durchaus zu Kollisionen zwischen zwei Galaxien. In den Zentralgebieten der Galaxienhaufen ist die Galaxiedichte besonders groß, sodass hier die Kollisionswahrscheinlichkeit bis zu 1 Kollision pro 100 Mio. Jahre erreichen kann. Da die Lebensdauer einer Galaxie wesentlich größer ist, erleiden die meisten Galaxien im Zentrum von Galaxienhaufen im Laufe ihres Lebens eine solche Kollision [25].

Da der mittlere Sternabstand sehr groß gegen den Sterndurchmesser ist, sind direkte Stöße zwischen Sternen äußerst selten, selbst bei der Kollision ihrer Galaxien. Allerdings kann die

Abbildung 12.32 Antennen-Galaxien NGC 4038 und NGC 4039

Abbildung 12.33 Schematische Darstellung einer Gravitationslinse

12.4.7 Gravitationslinsen

Nach der 1913 von Albert Einstein publizierten allgemeinen Relativitätstheorie wird Licht (Photonen) beim Durchlaufen eines Gravitationsfeldes um einen bestimmten Winkel abgelenkt. Eine erste experimentelle Bestätigung wurde bei der Sonnenfinsternis 1919 von Sir A. Eddington erhalten und verhalf Einsteins Theorie dazu, weltweit anerkannt zu werden. Befindet sich auf der Verbindungslinie zwischen einem Strahlung emittierenden Stern oder Quasar und dem Beobachter auf der Erde eine Galaxie (oder ein anderer Stern mit großer Masse), so kann Licht, das von dem emittierenden Stern zunächst nicht in Richtung Erde ausgesandt wurde, durch das Gravitationsfeld der dazwischenliegenden Galaxie so abgelenkt werden, dass es zur Erde gelangt. Das Gravitationsfeld wirkt auf das vorbeilaufend Licht wie eine Linse, wobei die Größe der Ablenkung von der Masse der Gravitations-Linse abhängt.

Ist die Massenverteilung der ablenkenden Masse symmetrisch und liegen Beobachter, emittierende Quelle und ablenkende Masse exakt auf einer Linie, wird der emittierende Stern als Ring (Einstein Ring) beobachtet. In Abb. 12.34 ist der Einstein Ring einer 10 Milliarden Lichtjahre entfernten Quelle gezeigt, die durch eine als Gravitationslinse wirkende Galaxie in 4 Milliarden Lichtjahren Entfernung abgebildet wurde. Dieses Bild

Abbildung 12.34 Einstein Ring einer 10 Milliarden Lichtjahre entfernten Galaxie durch die als Gravitationslinse wirkende Galaxie SDP 81, die 4 Milliarden Lichtjahre entfernt ist (ALMA (NRAO/ESO/NAOJ); B. Saxton NRAO/AUI/NSF)

Abbildung 12.35 Das Einsteinkreuz: Der Quasar QSO 2237+0305 steht von der Erde aus gesehen genau hinter dem Kern einer etwa 400 Millionen Lichtjahre entfernten Galaxie, die als Gravitationslinse wirkt. Durch die Gravitationslinse entstehen vier ähnlich helle Bilder in Form eines Kreuzes mit dem Galaxienkern im Zentrum [ESA/Hubble & NASA/derivative work: Bulwersator (talk) – Lens-shoe_hubble.jpg, Gemeinfrei]

wurde mit Hilfe von ALMA (Atacama large Millimeter/Submillimeter Array), einer Anordnung von 66 Radioantennen auf dem Hochplateau Chajnantor in der Atacama Wüste) aufgenommen.

Die stärksten Gravitationslinsen werden durch Galaxienhaufen gebildet, welche die massereichsten Objekte im Universum darstellen. Bei nicht-kugelsymmetrischen Gravitationslinsen können mehr als zwei Bilder des dahinter liegenden leuchtenden Objektes erscheinen. So führt z. B. die Ablenkung an den Spiralarmen von Galaxien dazu, dass der Stern doppelt oder auch mehrfach erscheint. Dies wird in Abb. 12.35 illustriert, welches die Abbildung der Strahlung des Quasars QSO 2237+0305 durch eine Galaxie in 500 Millionen Lichtjahren Entfernung als kreuzförmige Anordnung (Einstein-Kreuz) darstellt. Aus Messungen der Aufspaltungen solcher Bilder kann die Masse der Gravitationslinse bestimmt werden.

Der Vorteil der Gravitationslinsen ist die Bündelung der Strahlung entfernter Quellen, so dass man auch Lichtquellen in sehr großer Entfernung noch beobachten kann, die man ohne den Linseneffekt nicht mehr detektieren könnte.

12.5 Die Struktur unseres Milchstraßensystems

Bereits im frühen 17. Jahrhundert entdeckte *Galileo Galilei*, der als erster Mensch den Himmel mit einem Fernrohr untersuchte, dass die Milchstraße aus unvorstellbar vielen Sternen bestand. Da diese Sterne wesentlich näher sind als die in anderen Galaxien, können wir ihre Verteilung und ihre Bewegungen sowie ihre Spektraltypen viel genauer untersuchen [23].

12.5.1 Stellarstatistik und Sternpopulationen

Gegen Ende des 18. Jahrhunderts begann *Friedrich Wilhelm Herschel* (1738–1822), einer der bedeutendsten Astronomen seiner Zeit, systematische Sternzählungen in den verschiedenen Himmelsrichtungen. Er stellte dabei fest, dass die Sterndichte von uns aus gesehen nicht isotrop war, sondern in einer Richtung ein Maximum, in zwei anderen, dazu senkrechten Richtungen Minima aufwies. Solche Sternzählungen wurden nach Einführung der Astrophotographie ausgedehnt und verfeinert, insbesondere, nachdem man erkannt hatte, dass Verfälschungen auftreten konnten durch absorbierende Gas- und Staubwolken, welche die hinter ihnen liegenden Sterne verdecken. Die Grundlage der Stellarstatistik, aus der man die räumliche Verteilung der Sterne verschiedener Helligkeit ermitteln will, beruht auf folgender Überlegung (Abb. 12.36).

Von einem Stern mit der Leuchtkraft L in einer Entfernung r_0 empfangen wir die Energieflossdichte (Intensität)

$$I_0 = L / (4\pi r_0^2) . \quad (12.55)$$

Wenn wir annehmen, dass die Dichte $n(L)$ von Sternen der Leuchtkraft L isotrop verteilt ist, dann ergeben alle Sterne der Leuchtkraft L mit Abständen $r < r_0$ eine größere Intensität.

Die Zahl der Sterne, die heller erscheinen ($I > I_0$), ist daher

$$N_L(I > I_0) = \frac{4}{3}\pi r_0^3 \cdot n(L) .$$

Setzt man r_0 aus (12.55) ein, so ergibt dies:

$$N_L(I > I_0) = \frac{n(L) \cdot L^{3/2}}{3\sqrt{4\pi}} \cdot I_0^{-3/2} . \quad (12.56)$$

Die Gesamtzahl aller Sterne, die eine Intensität $I > I_0$ ergeben, unabhängig von ihrer Leuchtkraft L , ist dann

$$N(I > I_0) = \frac{I_0^{-3/2}}{3\sqrt{4\pi}} \int_{L=0}^{L_{\max}} n(L) \cdot L^{3/2} dL . \quad (12.57)$$

Abbildung 12.36 Zur Stellarstatistik: Zahl der Sterne im Volumenelement $dV = r^2 d\Omega dr$. Der Winkel l gibt die galaktische Länge, b die galaktische Breite an

Tabelle 12.3 Mittlere Sternzahlen der relativen Helligkeit m magnitudes pro Quadratgrad in zwei verschiedenen Richtungen mit galaktischen Breiten b , verglichen mit der Gesamtzahl N_m am Himmel

m	Mittlere Sternzahlen pro Quadratgrad		Gesamtzahl am Himmel
	$b = 0-20^\circ$	$b = 40-90^\circ$	
9	2,28	0,90	62.090
10	6,18	2,33	165.600
11	16,48	5,80	$4,3 \cdot 10^5$
12	43,0	13,8	$1,1 \cdot 10^6$
13	110,2	31,5	$2,7 \cdot 10^6$
14	274,8	67,8	$6,5 \cdot 10^6$
16	1550	267	$2 \cdot 10^7$
18	7312	845	$1,4 \cdot 10^8$
20	28.190	2138	$5 \cdot 10^8$

Zählt man alle Sterne, welche eine Mindestintensität I_0 auf die Erde strahlen, so lässt sich daraus die Sterndichte $n = \int n(L)dL$ ermitteln. Diese Zählung kann man nun in verschiedenen Richtungen des Himmels durchführen (Tab. 12.3).

Aus der nicht isotropen Verteilung der Sterndichte lässt sich schließen, dass wir nicht im Zentrum der Milchstraße sitzen, sondern mehr zum Rande hin und dass die Sternverteilung in Form einer flachen Scheibe vorliegt. Genaue Messungen, die sowohl im optischen als auch im infraroten Spektralbereich und mit Radioteleskopen durchgeführt wurden, sowie Vergleiche mit anderen Galaxien, haben das in Abb. 12.37 schematisch dargestellte Bild unseres Milchstraßensystems erbracht. Es besteht aus einer flachen rotierenden Scheibe mit einer zentralen ellipsoidförmigen Verdickung. Die Scheibe selbst hat eine Spiralstruktur, wobei in den Spiralarmen erhöhte Staub- und Gasdichten vorhanden sind, in denen sich fortwährend neue Sterne bilden. Solche neuen, hellen Sterne lassen bei anderen Spiralgalaxien, die wir senkrecht zur Scheibenebene sehen können, die Spiralarme deutlich hervortreten (Abb. 12.26 und 12.28).

Abbildung 12.37 Schematische Darstellung der Struktur unserer Galaxis, der Milchstraße. Die dunklen Punkte stellen Kugelsternhaufen dar

Abbildung 12.38 Ausmaße der Milchstraße und Beobachtungsrichtung in Winter- und Sommernächten. Die Pfeile geben die Blickrichtung bei Nacht an

Die Scheibe ist umgeben von einem ausgedehnten fast kugelförmigen **Halo** von Kugelsternhaufen, alten Sternen und Gaswolken. Außerdem muss er noch einen großen Anteil an dunkler Materie ungeklärter Art enthalten (z. B. Braune Zwerge, Neutrinos und eventuell ganz neue Materieformen), was sich aus den Geschwindigkeiten der Kugelsternhaufen ergibt. Der Mittelpunkt des Halo fällt mit dem Rotationszentrum der Scheibe zusammenfällt.

Harlow Shapley (1885–1947) konnte als erster durch die Beobachtung von veränderlichen Cepheiden in den Kugelsternhaufen deren Entfernung bestimmen und damit das Zentrum und die Ausdehnung unseres Milchstraßensystems ermitteln (siehe Abschn. 11.8.1) [14].

Danach ergibt sich, dass unsere Sonne etwa 10 kpc vom Zentrum entfernt ist, was etwa 2/3 des Radius $R \approx 15$ kpc der Scheibe ausmacht. Wie Abb. 12.38 zeigt, können wir auf der Nordhalbkugel der Erde das weiße Band der Milchstraße am Besten in Sommernächten sehen, weil wir in Winternächten zum Rande der Scheibe, nicht ins Zentrum schauen. Jedoch bietet auch wegen der längeren Dunkelheit im Winter der Blick in den winterlichen Sternenhimmel ein prächtiges Bild, weil wir z. B. den Perseusarm, einen der Spiralarme unserer Milchstraße sehen können. Von der Südhalbkugel aus übersieht man einen größeren Bereich der Milchstraße.

Messungen der Spektralverteilungen der Sternstrahlung zeigten, dass in der Milchstraßenscheibe überwiegend junge, heiße Sterne gefunden werden mit einem relativ hohen Anteil an schweren Elementen (schwerer als Helium). Sie sind eingebettet in interstellare Materie und laufen gemeinsam mit ihr auf kreisförmigen Bahnen um das Zentrum des Milchstraßensystems. Man nennt sie die **Population I**.

Abbildung 12.39 Radial- und Tangentialkomponente der Relativgeschwindigkeit von sonnennahen Sternen relativ zum Beobachter

Im Gegensatz dazu handelt es sich bei den Sternen in den Kugelsternhaufen des Halo um sehr alte Sterne ($\geq 10^{10}$ Jahre), die nur wenig schwere Elemente enthalten, also überwiegend aus Wasserstoff und Helium bestehen. Sie bewegen sich auf Bahnen großer Exzentrizität überwiegend außerhalb der galaktischen Ebene. Sie werden Sterne der **Population II** genannt.

Zwischen diesen beiden Extremen der Populationen I und II gibt es Zwischenstufen, zu denen z. B. auch die Sonne gehört. Diese werden, zusammen mit der Population I, auch als **Scheibenpopulation** bezeichnet. In Tab. 12.4 sind alle relevanten Größen unseres Milchstraßensystems zusammengestellt.

Anmerkung. Die Astrophysiker bezeichnen oft alle Elemente, die schwerer als Helium sind, als *Metalle*. Danach sind Sterne der Population I metallreich, solche der Population II metallarm.

12.5.2 Die Bewegungen der sonnennahen Sterne

Obwohl sie früher „Fixsterne“ genannt wurden, sind Sterne nicht an einen Ort fixiert, sondern bewegen sich in vielfältiger Weise, wie wir in diesem Abschnitt besprechen wollen.

Man kann die Relativgeschwindigkeit eines Sterns in Bezug auf den Beobachter B zerlegen in eine Radialkomponente v_r und eine Tangentialkomponente v_t (Abb. 12.39). Die Radialkomponente bewirkt eine Doppler-Verschiebung

$$\Delta\nu = v_0 \cdot v_r / c$$

der Frequenz v_0 emittierter Spektrallinien. Die Tangentialkomponente wird als zeitliche Änderung $\mu = d\hat{e}_r/dt$ des Richtungsvektors \hat{e}_r des Sterns gegen eine Referenzrichtung (z. B. ein weit entfernter Stern) beobachtet.

$$v_t = r \cdot \mu . \quad (12.58)$$

Der Winkelanteil μ der Tangentialkomponente v_t wird als **Eigenbewegung** bezeichnet. Um v_t zu bestimmen, muss man die Entfernung r des Sterns kennen.

Tabelle 12.4 Charakteristische Daten unseres Milchstraßensystems

Allgemeine Daten	Unsere Sonne innerhalb der Galaxis
Typ: Spiralgalaxie Sb	Abstand der Sonne
Alter: $T \approx (10-15) \cdot 10^9$ a	vom Zentrum: 8,5 kpc
Durchmesser der Scheibe: 30 kpc	von der galaktischen Ebene: 14 pc
Mittlere Dicke: 2 kpc	Rotationsgeschwindigkeit der Sonne
Dicke am Ort der Sonne: 1 kpc	um das galaktische Zentrum: 220 km/s
Durchmesser des Zentralbereiches: 10 kpc	Umlaufdauer
Dicke des Kernbereichs: 5 kpc	um das galaktische Zentrum: $2,4 \cdot 10^8$ a
Durchmesser des Halos: 50 kpc	Fluchtgeschwindigkeit
Gesamte Masse: $1,4 \cdot 10^{12} \cdot M_\odot$	bei $r = 8,5$ kpc: 350 km/s
Masse der Scheibe: $2 \cdot 10^{11} \cdot M_\odot$	
Mittlere Dichte: $\rho = 0,1 M_\odot/\text{pc}^3 = 7 \cdot 10^{-21} \text{ kg/m}^3$	
Absolute visuelle Helligkeit: $-20^{\text{m}}5$	
Massenanteile in der Scheibe	
interstellares Gas: 10 %	
interstellarer Staub: 0,1 %	
Sterne mit $M > +3$ mag: 80 %	
Sterne mit $M < +3$ mag: 10 %	

Diese von der bewegten Erde aus gemessenen Relativgeschwindigkeiten werden umgerechnet in ein lokales Bezugssystem LSR (vom Englischen *local standard of rest*), das im Folgenden definiert wird:

Man nimmt an, dass alle Sterne in einem Volumen, das sehr klein ist gegen die Dimensionen des Milchstraßensystems, an der Rotation der Milchsträßenscheibe in gleicher Weise teilnehmen, also alle die gleiche Rotationsgeschwindigkeit in Bezug auf das Zentrum der Milchstraße haben. Dieser Rotationsgeschwindigkeit sind jedoch noch überlagert die individuellen statistisch verteilten **Pekuliar-Geschwindigkeiten** (Individualgeschwindigkeiten) der einzelnen Sterne. Diese lassen sich aus den Relativgeschwindigkeiten der Sterne in Bezug auf die Sonne bestimmen.

Misst man die Radialgeschwindigkeiten der sonnennahen Sterne relativ zur Sonne, so stellt man fest, dass sie *nicht* isotrop verteilt sind, wie man es bei statistisch verteilten Sternbewegungen eigentlich erwarten würde (Abb. 12.40a).

Dies liegt daran, dass sich die Sonne selbst relativ zu diesen Sternen bewegt. Man nennt den Punkt an der Himmelssphäre,

auf den sich die Sonne zubewegt, den **Apex**, den gegenüberliegenden Punkt den **Antapex** (Abb. 12.40b).

Deshalb sind die Radialgeschwindigkeiten der Sterne, die in der Richtung zum Apex liegen, um die Sonnengeschwindigkeit vermindert bzw. vergrößert, während Sterne, die senkrecht zur Linie Apex-Antapex liegen, keine Änderung ihrer Radialgeschwindigkeiten erfahren, sondern Änderungen in der gemessenen Eigenbewegung.

Man definiert nun das lokale Bezugssystem so, dass in ihm die Vektorsumme aller gemessenen Sterngeschwindigkeiten relativ zur Sonne gerade entgegengesetzt gleich dem Geschwindigkeitsvektor der Sonne ist. Dann ist der Mittelwert der Geschwindigkeitsvektoren der Pekuliar-Geschwindigkeiten aller Sterne in diesem lokalen Bezugssystem gerade null, während die Geschwindigkeit der Sonne

$$v_\odot = 19,7 \text{ km/s}$$

beträgt. Um die Richtung der Sonnengeschwindigkeit anzugeben, muss man die Apex-Koordinaten kennen. Man kann sie im galaktischen Koordinatensystem ($l = 56^\circ$, $b = +23^\circ$) (Abb. 9.6) oder im Äquatorsystem: ($\alpha = 18^{\text{h}} 0^{\text{m}}$, $\delta = +30^\circ$) angeben. Der Apex liegt im Sternbild Herkules.

Anmerkung. Heutzutage ist es in der Astronomie üblich, als Referenzsystem ein System von Referenzgalaxien zu verwenden. ▶

Abbildung 12.40 a Statistische Verteilung der Geschwindigkeiten der Sterne und der Sonne in einem Bezugssystem, das an der Milchstraßenrotation teilnimmt. b Änderung Δv_r der Radialgeschwindigkeit relativ zur Sonne durch die Eigengeschwindigkeit der Sonne zum Apex hin

12.5.3 Die differentielle Rotation der Milchsträßenscheibe

Die im vorigen Abschnitt behandelten statistischen Pekuliargeschwindigkeiten der Sterne sind klein gegen die Geschwindigkeit der gemeinsamen Rotation aller Scheibensterne und der Gaswolken um das galaktische Zentrum.

Abbildung 12.41 Zur Herleitung der Oort'schen Gleichungen

Obwohl man aus der Abplattung der galaktischen Scheibe bereits schließen konnte, dass sie rotieren sollte, wurde diese Rotation doch erst um 1930 gemessen und die Winkelgeschwindigkeit $\omega(r)$ quantitativ bestimmt. Die dazu verwendete Methode ist in Abb. 12.41 dargestellt.

Wir nehmen an, dass sich die Sterne auf Kreisbahnen um das galaktische Zentrum bewegen. Wir greifen einen Stern St heraus, der in der Entfernung r von der Sonne unter dem Winkel l gegen das galaktische Zentrum C beobachtet wird. Sein Geschwindigkeitsvektor aufgrund der Rotation um das Zentrum C ist die Tangente an die Kreisbahn mit Radius R und hat die Komponenten v_r und v_t in Bezug auf die Sonne. Die Geschwindigkeiten von Stern bzw. Sonne $v = \omega \cdot R$ bzw. $v_0 = \omega_0 R_0$ lassen sich durch ihre Winkelgeschwindigkeiten und ihren Abstand vom Zentrum ausdrücken. Der Sinussatz für das Dreieck C-St-So ergibt

$$\begin{aligned} \frac{\sin l}{\sin(90^\circ + \alpha)} &= \frac{R}{R_0} \\ \Rightarrow \cos \alpha &= \frac{R_0}{R} \cdot \sin l. \end{aligned} \quad (12.59)$$

Die beobachtete Radialgeschwindigkeit des Sterns relativ zur Sonne ist dann:

$$\begin{aligned} v_r &= v \cdot \cos \alpha - v_0 \cdot \sin l \\ &= \omega \cdot R \cdot (R_0/R) \cdot \sin l - \omega_0 R_0 \cdot \sin l \\ &= R_0(\omega - \omega_0) \cdot \sin l. \end{aligned} \quad (12.60)$$

Seine Tangentialgeschwindigkeit relativ zur Sonne ist nach Abb. 12.41

$$v_t = v \cdot \sin \alpha - v_0 \cdot \cos l. \quad (12.61)$$

Aus dem rechtwinkligen Dreieck C-P-So folgt die Relation:

$$R \cdot \sin \alpha = R_0 \cos l - r,$$

sodass wir aus (12.61) erhalten:

$$v_t = R_0(\omega - \omega_0) \cdot \cos l - \omega \cdot r. \quad (12.62)$$

Abbildung 12.42 Relativ-Rotationsgeschwindigkeiten der Sterne mit verschiedenen Abständen R_i vom galaktischen Zentrum, gemessen im lokalen Bezugssystem

Misst man also v_r und v_t , r , R_0 und l , so lassen sich aus den beiden Gleichungen (12.60) und (12.62) die Winkelgeschwindigkeiten ω und ω_0 bestimmen. Es stellt sich aus diesen Messungen heraus, dass die Winkelgeschwindigkeit ω vom Abstand R vom galaktischen Zentrum abhängt.

Die Scheibe der Milchstraße rotiert also nicht wie ein starrer Körper, sondern differentiell. In Abb. 12.42 ist anschaulich dargestellt, wie sich diese differentielle Rotation auf die gemessenen Geschwindigkeiten im lokalen Bezugssystem auswirkt, wobei hier vorausgesetzt wird, dass die Pekuliargeschwindigkeiten der Sterne klein sind gegen ihre Rotationsgeschwindigkeit.

Für Sterne in der näheren Sonnenumgebung ($r \ll R_0$) ist die Differenz der Winkelgeschwindigkeiten ($\omega - \omega_0$) klein. Man kann dann in der Taylorentwicklung

$$\omega - \omega_0 = \left(\frac{d\omega}{dR} \right)_{R_0} \cdot (R - R_0) + \dots \quad (12.63)$$

die höheren Glieder vernachlässigen. Wegen $\omega = v(R)/R$ erhält man

$$\left(\frac{d\omega}{dR} \right)_{R_0} = \frac{1}{R_0} \frac{dv}{dR} - \frac{v_0}{R_0^2}.$$

Einsetzen in (12.63) ergibt:

$$\omega - \omega_0 \approx \frac{1}{R_0^2} \left[R_0 \left(\frac{dv}{dR} \right)_{R_0} - v_0 \right] (R - R_0).$$

Für $R_0 \gg r$ gilt die Näherung: $(R - R_0) \approx r \cdot \cos l$, sodass die exakte Formel (12.60) für die relative Radialgeschwindigkeit durch die Näherung

$$\begin{aligned} v_r &\approx \left[\frac{v_0}{R_0} - \left(\frac{dv}{dR} \right)_{R_0} \right] r \cdot \cos l \cdot \sin l \\ &\approx A \cdot r \cdot \sin 2l \end{aligned} \quad (12.64)$$

beschrieben werden kann.

Die Konstante

$$A = \frac{1}{2} \left[\frac{v_0}{R_0} - \left(\frac{dv}{dR} \right)_{R_0} \right] \approx 14 \frac{\text{km}}{\text{s} \cdot \text{kpc}} \quad (12.65)$$

heißt **1. Oort'sche Konstante** nach dem holländischen Astronomen *Jan Hendrik Oort* (1900–1996), der diese Konstante aus Messungen von Radialgeschwindigkeiten und Eigenbewegungen vieler Sterne bereits 1926/27 bestimmt hat.

In analoger Weise lässt sich die relative Tangentialgeschwindigkeit (12.62) im lokalen Bezugssystem zu

$$v_t = \left[\frac{v_0}{R_0} - \left(\frac{dv}{dR} \right)_{R_0} \right] r \cdot \cos^2 l - \omega_0 \cdot r \quad (12.66)$$

herleiten (Aufg. 12.7). Dies kann wegen $2 \cos^2 l = 1 + \cos 2l$ geschrieben werden als

$$v_t = A \cdot r \cdot \cos 2l + B$$

mit der 2. Oort'schen Konstanten

$$B = -\frac{1}{2} \left[\frac{v_0}{R_0} + \left(\frac{dv}{dR} \right)_{R_0} \right] \approx -12 \frac{\text{km}}{\text{s} \cdot \text{kpc}}. \quad (12.67)$$

Aus (12.65) und (12.67) folgt:

$$\begin{aligned} A - B &= \frac{v_0}{R_0} = \omega_0, \\ A + B &= -\left(\frac{dv}{dR} \right)_{R_0} = R_0 \left(\frac{d\omega}{dR} \right)_{R_0}. \end{aligned} \quad (12.68)$$

Durch experimentelle Bestimmung der beiden Oort'schen Konstanten lässt sich daher sowohl die Winkelgeschwindigkeit ω_0 der Milchstraßenscheibe beim Radius R_0 als auch ihre Abhängigkeit $d\omega/dR$ vom Radius ermitteln. Dazu muss man die relative Radialgeschwindigkeit v_r und die relative Tangentialgeschwindigkeit v_t relativ zum lokalen Bezugssystem messen (siehe Abschn. 12.5.2).

Man beachte: Diesen durch die differentielle Rotation der Milchstraßenscheibe bedingten Relativgeschwindigkeiten sind die statistisch verteilten Pekuliargeschwindigkeiten der Sterne überlagert, deren Mittelwert im lokalen Bezugssystem zwar null ist, aber die für jeden einzelnen Stern durchaus von null verschieden sind. Diese Pekuliargeschwindigkeiten können auch Komponenten senkrecht zur galaktischen Ebene haben. Die Auslenkungen in z -Richtung aus der Ebene sind jedoch beschränkt, weil die Gravitationskraft durch die Materie in der Scheibe die in $\pm z$ -Richtung wegläufenden Sterne wieder zurückholt, sodass die Bahn solcher Sterne in etwa wie die in Abb. 12.43 schematisch angedeutete Bahn aussieht. Deshalb ist die galaktische Scheibe ziemlich flach (mittlere Dicke am Ort der Sonne ≤ 1000 pc bei einem Durchmesser von 30 kpc).

Die Näherungsformeln (12.68) sind auf Bereiche $r \ll R_0$ in der Sonnenumgebung beschränkt. Zur Messung der Rotationsgeschwindigkeit in größeren Entfernungen von der Sonne braucht man außer optischer Strahlung (die in manchen Richtungen von absorbierenden Gaswolken nicht mehr durchgelassen wird) Radiostrahlung, die wesentlich weniger gestreut und absorbiert

Abbildung 12.43 Schematische Bahn von Sternen mit Pekuliargeschwindigkeiten in z -Richtung, die klein sind gegen die Scheibenrotationsgeschwindigkeit der galaktischen Ebene

wird. In Abb. 12.44 ist das Verfahren dargestellt. Man misst die Radialgeschwindigkeit der Wasserstoff-Molekülwolken bzw. von atomaren Wasserstoff entlang der Sichtlinie bei verschiedenen Umlaufradien R_1 . Dadurch erhält man ein Linienprofil der H_2 -Rotationslinien bzw. der atomaren 21-cm-Linie, welches die Überlagerung der Doppler-verschobenen Profile der einzelnen Quellen mit verschiedenen Radialgeschwindigkeiten sind (Abb. 12.44b).

Das Ergebnis solcher und vieler weiterer Messungen zur Bestimmung der Rotationskurve der galaktischen Scheibe ist in Abb. 12.45 dargestellt.

Abbildung 12.44 Prinzip der Messung von Radialgeschwindigkeiten relativ zum lokalen Bezugssystem mit Hilfe der 21-cm-Radiostrahlung des interstellaren Gases

Abbildung 12.45 Messergebnisse der Rotationskurve $v(R)$ sowie Vergleich mit der Keplerbewegung und der starren Rotation

Die Messpunkte stammen aus Messungen von Rotationsgeschwindigkeiten von Gaswolken. Die rote Kurve wurde von dem holländisch-amerikanischen Astronomen *Marteen Schmidt* aufgrund eines Modells des Milchstraßensystems berechnet. Würde die gesamte Masse der galaktischen Scheibe innerhalb eines Radius von 20 kpc begrenzt sein, müsste für $R > 20$ kpc die gestrichelte Keplerkurve gelten, nach der $v \propto R^{-3/2}$ sein sollte. Die experimentellen Punkte zeigen, dass offensichtlich die Massendichte für $R > 10$ kpc nicht so steil abfällt, wie man ursprünglich annahm. Man schließt daraus, dass unsere Galaxie von einem äußeren Halo aus „dunkler Materie“ umgeben ist, der die Milchstraßenebene und den sichtbaren inneren Halo umgibt.

12.5.4 Die Spiralarme

Die Frage, ob unser Milchstraßensystem (wie viele der beobachteten Galaxien) auch eine Spiralstruktur hat und mit welchen experimentellen Methoden dies ermittelt werden kann, hat die Astronomen viele Jahre lang beschäftigt.

Erst die Kombination von optischen und radioastronomischen Messungen hat es erlaubt, eine Karte der Spiralstruktur unserer Galaxie zu entwerfen. Hierzu hat sich die im vorigen Abschnitt dargestellte Methode der kinematischen Entfernung bewährt (Abb. 12.44).

Durch Messung der Doppler-Verschiebung z. B. der 21-cm-Linie der Radiostrahlung (die dem Hyperfein-Übergang $F = 2 \rightarrow F = 1$ im $1^2S_{1/2}$ -Grundzustand des neutralen H-Atoms entspricht, siehe Bd. 3, Abschn. 5.6) entlang der Sichtlinie von der Erde zum Objekt, kann man die Geschwindigkeitskomponente der H-Atome entlang der Sichtlinie bestimmen. Mit Hilfe der Oort'schen Konstanten A und B lässt sich die Winkelgeschwindigkeit $\omega(R)$ ermitteln. Beide Informationen zusammen ergeben den Abstand r der emittierenden H-Atome, welche den Hauptbestandteil des interstellaren Gases bilden. Wie Abb. 12.44 zeigt, ist die Methode nicht völlig eindeutig, weil es für alle Quellen mit $R < R_0$, die also näher dem galaktischen Zentrum sind als die Sonne, zwei Entfernungswerte mit gleichen Doppler-Verschiebungen gibt. Nimmt man eine ortsun-

abhängige Dichte der H-Atome an, so wird beim Durchschwenken der Sichtlinie, also einer Variation der galaktischen Länge l (Abb. 12.44), die Strahlung bei einer Doppler-verschobenen Wellenlänge $\lambda = 21$ cm – $\Delta\lambda$ für die fernere der beiden möglichen Quellen einen kleineren Winkelbereich haben als für die nähere.

Die Intensität der 21-cm-Linie ist proportional zur Dichte der H-Atome. Man erhält deshalb maximale Emission aus Gebieten größerer Dichte. Wir hatten im Abschn. 11.2.1 gesehen, dass in Bereichen größerer Dichte das Jeans-Kriterium für den Kollaps von Gaswolken am ehesten erfüllt ist, sodass sich dort Sterne bilden können.

Nun sieht man in anderen Spiralgalaxien, dass in den Spiralarmen helle neue Sterne vom Spektraltyp OB (siehe Abschn. 11.2) vorhanden sind sowie ausgedehnte Wolken aus H II (ionisierter Wasserstoff), H und H₂ sowie Staubwolken. Deshalb ist zu vermuten, dass in unserer Milchstraße ähnliche Verhältnisse in den Spiralarmen vorzufinden sind. Obwohl der größte Teil der Leuchtkraft der Spiralarme von diesen hellen Sternen stammt, steckt der größte Teil der Masse in den Gaswolken.

Die ersten Versuche, die Spiralstruktur unserer Galaxie zu ermitteln wurden von *Oort*, *Westerhouse* und *Kerr* sowie von *Morgan et al.* 1952 unternommen durch die kombinierte Auswertung der 21-cm-Messungen mit den Radioteleskopen in Australien und Holland. *Y.M. und Y.P. Georgelin* bestimmten 1976 die Entfernungen der H II-Regionen durch eine Kombination von Radio- und optischen Beobachtungen. Genauere Bilder erhält man mit Hilfe der Radiostrahlung des CO-Moleküls bei $\lambda = 0,07$ cm, die in Australien gemessen wurde. Die Analyse dieser Ergebnisse ist in Abb. 12.46 dargestellt. Man kann hieraus vier Spiralarme erkennen, die nach den Sternbildern benannt sind, in deren Richtung sie von der Erde aus beobachtet werden: Cygnus-Arm, Perseus-Arm bzw. Orion-Arm (auch lokaler Arm genannt), in dem wir uns selbst befinden, Sagittarius-Arm und Carina-Arm.

Die Frage ist nun, wie die Spiralstruktur zustande kommt.

In Abb. 12.47 sind vier Gaswolken mit verschiedenen Abständen R vom galaktischen Zentrum dargestellt. Wegen der differentiellen Rotation ist die Winkelgeschwindigkeit $\omega(R)$ für die Wolke A größer als für B oder C. Wenn alle drei Wolken zurzeit t_1 in einer radialen Gerade lagen, werden sie sich im Laufe der Zeit in eine Spiralstruktur aufwickeln. Da die innere Wolke weniger als 10^8 Jahre für einen Umlauf braucht, sollte über das Alter der Milchstraße von $T > 10^{10}$ Jahre jeder Spiralarm etwa 100 Windungen besitzen, im Gegensatz zu den in anderen und in unserer Galaxie beobachteten wenigen (3–4) Armen.

Um dieses Dilemma zu lösen, wurde von *Lindblad* eine Dichtewellen-Hypothese aufgestellt, die 1963 von *C.C. Lin* und *F.H. Shu* näher ausgearbeitet wurde.

Diese Dichtewellentheorie basiert auf der Annahme, dass infolge einer nicht-axialsymmetrischen Gravitationsstörung eine Dichtewelle auf elliptischen Bahnen um das galaktische Zentrum läuft, die nach den Rechnungen wirklich zu einer spiralförmigen Verdichtung führt, die mit der konstanten Rotationsgeschwindigkeit $\omega(R_S)$ der Störung um das galaktische Zentrum

Abbildung 12.46 Spiralstruktur unserer Milchstraße nach optischen (schwarze Punkte) und Radio-Messungen (rote Quadrate). Aus H. Karttunen et al.: *Fundamental Astronomy*, 3. Aufl. (Springer, Berlin, Heidelberg 1994)

Abbildung 12.47 Zum Aufwickel-Dilemma

läuft. Der entscheidende Punkt ist, dass die Teilchen eine andere Geschwindigkeit als die Dichtewelle haben können, d. h. im Maximum der Dichtewelle sind nicht immer dieselben Teilchen. Diese laufen für $\omega(R) > \omega(R_S)$ von hinten in die Dichtewelle hinein und überholen sie, während für $\omega(R) < \omega(R_S)$ die Dichtewelle die Teilchen überholt.

Ein Analogon sind Staus auf der Autobahn, die durch eine langsame fahrende Lastwagenkolonne verursacht werden. Das Maximum der Staudichte bewegt sich mit der Lastwagenkolonne, während immer neue Personenwagen den Stau erreichen und ihn nach Durchfahren wieder verlassen.

Abb. 12.48 gibt das Ergebnis solcher Rechnungen an. Auf dem roten gestrichelten Kreis ($R = R_S$) sind Teilchengeschwindigkeit und Dichtewellengeschwindigkeit gleich groß.

Abbildung 12.48 Dichteveilung der rotierenden galaktischen Scheibe, berechnet nach der Dichtewellentheorie. Nach F.H. Shu: *The Physical Universe* (University Science Books, Mill Valley 1982)

Eine solche Dichtewellenstruktur kann nach den Rechnungen während des Alters der Galaxie stabil bleiben.

In den Dichtemaxima können sich Sterne bilden, wenn die Dichte die kritische Jeans-Dichte übersteigt. Je größer die Masse der gravitativ kollabierenden Wolke ist, desto mehr Sterne entstehen. Dies erklärt daher, wieso gerade in den Spiralarmen so viele junge Sterne zu finden sind.

Eine alternative Theorie geht davon aus, dass durch nahen Vorbeigang anderer Galaxien bzw. durch Begleitgalaxien, wie sie um viele Spiralgalaxien zu finden sind (siehe z. B. Andromedanebel oder Magellan'sche Wolken), Gezeiteneffekte verursacht werden, die wiederum zu Dichteschwankungen führen. Ein bekanntes Beispiel für die gravitative Wechselwirkung zwischen Nachbargalaxien ist der Jagdhundnebel M 51, ein anderes markantes Beispiel die Antennengalaxien (Abb. 12.32).

12.5.5 Kugelsternhaufen

Kugelsternhaufen sind nahezu kugelförmige dichte Ansammlungen von etwa 10^4 – 10^7 Sternen (Abb. 12.49). Ihr Durchmesser liegt unter 50 pc. Ihre große Gesamtmasse deutet darauf hin, dass sie beim Kollaps sehr großer Gaswolken geringer Dichte entstanden sind (siehe (11.16b)). Im Halo unseres Milchstraßensystems gibt es etwa 150 solcher Kugelsternhaufen. Um elliptische Galaxien kann man mehrere Tausend finden. Die Sterne in den Kugelsternhaufen, die im fast kugelförmigen Halo unserer Milchstraße zu finden sind (Abb. 12.37), gehören zu den ältesten Sternen der Milchstraße. Sie sind etwa 10–15 Mrd. Jahre alt und müssen daher noch vor der Bildung der galaktischen Scheibe entstanden sein [27].

Man kann ihr Alter aus ihrem Farben-Leuchtkraft-Diagramm (Abb. 11.11) bestimmen, das in Abb. 12.50 für den Kugelsternhaufen M3 im Sternbild Jagdhunde gezeigt ist. Statt der Oberflächentemperatur eines Sterns, wie in Abb. 11.11, trägt

Abbildung 12.49 Kugelsternhaufen M 13 im Sternbild Herkules

man häufig den Farbindex $FI = m(\lambda_1) - m(\lambda_2)$ auf, der den Helligkeitsunterschied bei zwei verschiedenen Wellenlängenbereichen um die Wellenlängen λ_1 und λ_2 angibt. Es gibt ein international vereinbartes Farbensystem, das den Transmissionskurven spezieller Farbfilter entspricht, die durch Buchstaben U (Ultraviolet), B (Blau), V (Visible), R (Rot) und I (Infrarot), gekennzeichnet sind. Die Transmissionsbereiche haben typische Halbwertsbreiten von etwa 100 nm.

Auf der Hauptreihe unten rechts befinden sich massearme Sterne ($M < 0,6 M_{\odot}$), die wegen ihrer kleinen Masse große Lebensdauern haben (Abschn. 11.3.1). Da ein großer Teil der Sterne bereits die Hauptreihe verlassen hat (rechts oberhalb des Knicks in Abb. 12.50) und zu Roten Riesen geworden sind, muss der Sternhaufen älter als die Hauptreihenzeit der meisten Sterne des Haufens sein. Die Altersbestimmung erfolgt aus der Lage des Abknickpunktes, an dem die Sterne gerade die Haupt-

linie verlassen. Aus Sternentwicklungsrechnungen weiß man, nach wie viel Milliarden Jahren dies geschieht. Daraus folgt ein Alter von 8–12 Mrd. Jahren je nach Modell und Kalibration der Eigenschaften.

Das Studium der Kugelsternhaufen spielt neben der Untersuchung von offenen Sternhaufen (Abschn. 12.5.6) eine wichtige Rolle für unser Verständnis der Sternentwicklung. Da alle Sterne des Haufens gleichzeitig entstanden sind, aber unterschiedliche Massen haben, lässt sich aus ihrem Ort im Hertzsprung-Russel-Diagramm ihre unterschiedliche Entwicklung verfolgen. Da alle Sterne eines Haufens praktisch die gleiche Entfernung r von uns haben (der Durchmesser $2R$ des Haufens ist sehr klein gegen seine Entfernung), ist das Verhältnis der gemessenen relativen scheinbaren Helligkeiten auch gleich dem Verhältnis ihrer Leuchtkräfte. Deshalb ist ihre Einordnung in ein HRD wesentlich genauer vorzunehmen als bei Sternen unterschiedlicher, mit Fehlern behafteten Entfernungen.

Früher wurde ihr Alter zu $T > 10^{10}$ a abgeschätzt. Die Auswertung der HIPPARCOS-Daten (siehe Abschn. 9.7) hat gezeigt, dass ihre Entfernung größer ist, als ursprünglich angenommen. Deshalb sind ihre absoluten Leuchtkräfte größer und ihre Lebensdauern geringer ($\approx 8 \cdot 10^9$ a). Dies löst eine alte Diskrepanz, nach der aufgrund älterer Entfernungsmessungen das Alter der Kugelsternhaufen größer war als das aus der Hubble-Konstante bestimmte Alter des Universums.

Die Sternhaufen enthalten auch schnell pulsierende Sterne (siehe Abschn. 11.8.1), die RR-Lyrae-Sterne mit Pulsperioden zwischen 0,2 und 1,2 Tagen. Aus ihrer Periode und ihrer Leuchtkraft lässt sich ihre Entfernung bestimmen. Dies ermöglicht die genaue Festlegung des galaktischen Zentrums und damit auch die Bestimmung der Verteilung der Kugelsternhaufen innerhalb des Halo.

Die Kugelsternhaufen kreisen mit Rotationsperioden von mehreren Millionen Jahren um das galaktische Zentrum. Ihre Bahnen sind statistisch verteilt, können also auch senkrecht auf der Scheibenebene stehen. Bei ihrem Umlauf müssen sie im Allgemeinen die galaktische Scheibe durchqueren, wenn ihr Umlaufradius kleiner als der Scheibenradius ist. Die Dichte der Kugelsternhaufen nimmt mit wachsendem Abstand vom galaktischen Zentrum ab (Tab. 12.5).

Tabelle 12.5 Räumliche Dichte der Kugelsternhaufen unseres Milchstraßensystems als Funktion des Abstandes R vom galaktischen Zentrum

R/kpc	Zahl/(10 kpc) ²
0–2	270
2–4	47
4–6	30
6–8	6
8–10	5
10–15	1
15–20	0,3
20–30	0,1
30–40	0,02

Abbildung 12.50 Farben-Leuchtkraft-Diagramm des Kugelsternhaufens M 3 im Sternbild Jagdhunde. Aufgetragen ist die absolute Helligkeit m_v im Sichtbaren gegen den Farbindex FI . Aus F. Gondolatsch, S. Steinacker, O. Zimmermann: *Astronomie* (Klett, Stuttgart 1980)

Abbildung 12.51 Farben-Helligkeits-Diagramm (aufgetragen ist die absolute visuelle Helligkeit M_V gegen den Farbindex, welcher die Differenz der scheinbaren Helligkeiten $m_B - m_V$ im Blauen und im gesamten sichtbaren Spektralbereich angibt) **a** des ältesten offenen Sternhaufens NGC188, **b** von galaktischen Sternhaufen verschiedenen Alters. Die jüngsten Sternhaufen NGC2362 und $h + \chi$ Persei sind erst wenige Millionen Jahre alt, der älteste NGC188 etwa $(5-8) \cdot 10^9$ a (nach Sandage et al. Publ. Astron. Soc. Pac. **68**, 498 (1956))

12.5.6 Offene Sternhaufen

Als offene Sternhaufen bezeichnet man Sternansammlungen unregelmäßiger Gestalt mit etwa 10–1000 Sternen, die alle bei der Kontraktion einer großen Gas- und Staubwolke gleichzeitig entstanden sind (Abschn. 11.2). Im Gegensatz zu den Kugelsternhaufen ist die Sterndichte hier wesentlich geringer. Sie sind in der galaktischen Ebene konzentriert. In unserem Milchstraßen-System gibt es nach Schätzungen mehr als 10.000 offene Sternhaufen. Die meisten von ihnen werden jedoch durch die Dunkelwolken in der galaktischen Scheibe verdeckt, sodass sie für uns nicht sichtbar sind.

Bekannte offene Haufen sind z. B. die Plejaden (Abb. 11.20), die Hyaden oder der Perseushaufen.

Eine mögliche Klassifikation der Sternhaufen geht von ihrem Hertzsprung-Russel-Diagramm aus. Da alle Sterne des Haufens zu gleicher Zeit entstanden sind, wird die Position eines Sterns im HRD durch seine Masse bestimmt. Wenn die Entstehungszeit nicht zu weit zurück liegt, sind die meisten Sterne noch auf der

Hauptreihe, nur die massereichsten haben sie bereits verlassen und sind nach rechts oben in den Bereich der roten Riesen gewandert. Deshalb gibt es, ähnlich wie bei den Kugelsternhaufen, einen Knick im HRD. Meistens wird statt des HRD das äquivalente Farben-Helligkeits-Diagramm verwendet, da die meisten Sterne eines Haufens zu lichtschwach für eine Spektralklassifikation sind. Im FHD wird die scheinbare Helligkeit von Sternen gegen den Farbindex aufgetragen. Dabei ist der Farbenindex ein Maß für den Unterschied der Helligkeiten eines Sternes, gemessen bei verschiedenen Wellenlängenbereichen, die durch genormte Farbfilter definiert sind. Auch im Farben-Helligkeits-Diagramm eines offenen Sternhaufens erscheint dieser Knick (Abb. 12.51).

Die Sternhaufen bieten eine gute Möglichkeit, diese absoluten Helligkeiten (Leuchtkräfte) und andere wesentliche Eigenschaften, wie die Masse der Sterne zu bestimmen. Da der Durchmesser des Haufens klein gegen seine Entfernung von der Erde ist, sind alle Sterne des Haufens von uns etwa gleich weit entfernt. Die gemessenen relativen Helligkeiten entsprechen dann auch den relativen Leuchtkräften der Sterne. Man kann deshalb

Tabelle 12.6 Räumliche Sterndichte im galaktischen Zentrum in der Einheit pro m_{\odot}/pc^3 als Funktion des Abstandes r vom Zentrum

r/pc	$\rho/M_{\odot} \cdot pc^{-3}$
1	$4 \cdot 10^5$
10	$7 \cdot 10^3$
100	$1 \cdot 10^2$
1000	5

aus diesen Messdaten sofort das Farben-Helligkeits-Diagramm des Haufens bestimmen, wobei die Ordinate wegen der noch nicht bekannten absoluten Entfernung sich von dem korrekten FHD nur um eine Konstante, den Entfernungsmodul $m - M$ (m = scheinbare, M = absolute Helligkeit in magnitudes) unterscheidet. Vergleicht man die FHDs zweier verschiedener Haufen, so sind die Hauptreihen in beiden FHDs wegen der unterschiedlichen Entfernung gegeneinander verschoben. Aus dieser Verschiebung lässt sich die relative Entfernung beider Haufen bestimmen. Kennt man die absolute Entfernung eines Haufens, so erhält man aus der Verschiebung die absolute Entfernung des anderen. Die absolute Entfernung lässt sich z. B. aus den Sternstrom-Parallaxen ermitteln (siehe Abschn. 12.5.10), oder bei nicht zu weit entfernten Haufen durch direkte Parallaxenmessung mit HIPPARCOS (Abschn. 9.7). Aus dem Knick im FHD lässt sich, aufgrund von Sternmodellen, das Alter des Haufens bestimmen, da man bei bekannter Entfernung die absoluten Helligkeiten der Sterne kennt und die Lebensdauer eines Sternes auf der Hauptreihe bei bekannter Masse und Leuchtkraft berechnen kann. Bei relativ jungen Sternhaufen gibt es eine ausgeprägte Lücke (Hertzsprung-Lücke) zwischen dem Hauptast und dem Gebiet der roten Riesen, welche mit zunehmendem Alter eines Sternhaufens kleiner wird. Es zeigt sich, dass z. B. die Plejaden erst einige 10^7 Jahre alt sind, die Hyaden einige 10^8 Jahre. Die ältesten offenen Sternhaufen (z. B. M67 im Krebs) nähern sich mit ihrem Alter von einigen 10^9 Jahren bereits den Kugelsternhaufen.

12.5.7 Das Zentrum unserer Milchstraße

Die Verdickung der galaktischen Scheibe um das galaktische Zentrum ist einer elliptischen Galaxie ähnlich. Die Sterndichte nimmt mit sinkendem Abstand vom Zentrum rapide zu (Tab. 12.6).

Hier findet man die ältesten Sterne der Scheibenpopulation, die relativ früh bei der Bildung des Milchstraßensystems entstanden sind.

Sie können nicht mit optischen Methoden untersucht werden, weil sichtbares Licht aufgrund der Absorption durch interstellare Materie völlig absorbiert wird. In den letzten Jahren sind von Satelliten aus Infrarot- und Röntgenuntersuchungen des galaktischen Zentrums durchgeführt worden, welche erlaubten, trotz der großen Sterndichte, einzelne Sterne bis zu kleinen Abständen vom Mittelpunkt aufzulösen. Der Grund dafür ist, dass die interstellare Materie IR-Licht wesentlich weniger absorbiert als sichtbares Licht.

Abbildung 12.52 Hochaufgelöste IR-Beobachtungen von Sternpositionen und Bewegungen im Zentrum unserer Milchstraße gemessen über einen Zeitraum von 8 Jahren [R. Genzel, Garching]

Wesentliche Beiträge zur Untersuchung des galaktischen Zentrums sind durch Infrarot-Messungen von großen bodengebundenen Teleskopen aus geleistet worden, z. B. mit dem „very large telescope“ der europäischen Südsternwarte auf dem Paranal in den chilenischen Anden und mit dem 10-m-Keck-Teleskop auf Hawaii. So konnten mit diesen Teleskopen mit adaptiver Optik die Luftunruhe überlistet werden und fast beugungsbegrenzte Infrarot-Bilder von Sternen in unmittelbarer Nähe des galaktischen Zentrums, das im Sternbild Sagittarius A liegt, gemacht werden. Dabei wurde nicht nur die Position der Sterne (Abb. 12.52) sondern auch ihre Geschwindigkeiten $v(r)$ gemessen. Misst man r und $v(r)$, so lässt sich daraus die Masse M bestimmen.

12.5.8 Schwarzes Loch im Zentrum unserer Milchstraße

Von theoretischen Astrophysikern war schon seit längerer Zeit die Vermutung geäußert worden, dass sich im Zentrum vieler Galaxien ein sehr massereiches Schwarzes Loch befinden sollte [28]. Diese Vermutung wurde vor wenigen Jahren experimentell für unsere Galaxie bestätigt [29]. Dazu wurden die Positionen von Sternen in der Nähe des galaktischen Zentrums während mehrerer Jahre genau vermessen und daraus ihr Abstand vom galaktischen Zentrum und ihre Geschwindigkeit bestimmt (Abb. 12.53). Diese Messungen wurden im nahen Infrarot bei etwa $2,5 \mu m$ durchgeführt, weil das sichtbare Licht durch Staub- und Gaswolken zwischen der Erde und dem galaktischen Zentrum absorbiert wird. Um die geforderte Genauigkeit zu erreichen wurde das große Teleskop der Europäischen Südsternwarte auf dem Berg Paranal in Chile verwendet, das mit Hilfe der aktiven und adaptiven Optik ein Winkelauflösungsvermögen von besser als $0,02''$ gestattet. Mit

Abbildung 12.53 Das Zentrum unserer Milchstraße [ESO <http://www.eso.org/public/images/archive/top100/>]

Hilfe des Gravitationsgesetzes lässt sich für Sterne auf einer Kreisbahn um das galaktische Zentrum aus der Gleichheit von Gravitationskraft und Zentripetalkraft

$$m \cdot v^2 / r = G \cdot M_r \cdot m / r^2$$

aus gemessenem Abstand r und Geschwindigkeit v eines Sternes mit Masse m die Masse M_r innerhalb der Kugel mit Radius r bestimmen zu (siehe Bd. 1, Abschn. 2.9.5)

$$M_r = v^2 \cdot r / G.$$

Die Messungen (Abb. 12.54) zeigen, dass $M(r)$ konstant bleibt bis zu einem Abstand $r = 0,01$ pc vom galaktischen Zentrum und einen Wert von $M = 2,61 \cdot 10^6$ Sonnenmassen hat. Der dem Zentrum nächste Stern war etwa 0,01 pc entfernt. Dies bedeutet, dass die zentrale Masse M auf ein Volumen mit Radius $R < 0,01$ pc konzentriert sein muss, d. h. die Massendichte ϱ_m im Zentrum muss größer sein als

$$\begin{aligned} \varrho_m &> 2,61 \cdot 10^6 M_\odot / (4\pi \cdot 10^{-6} \text{ pc}^3 / 3) \\ &= 1,7 \cdot 10^{-6} \text{ kg/m}^3. \end{aligned}$$

Nach dem Jeans-Kriterium ist eine Massenverteilung mit dieser Dichte gravitativ instabil und kollabiert. Weil die Masse M weit über der Stabilitätsgrenze eines Neutronensterns liegt, muss dieser Kollaps zu einem supermassiven Schwarzen Loch führen, dessen Schwarzschild-Radius $R_S = 7,7 \cdot 10^6$ km beträgt (Abschn. 11.6.2).

Weitere Hinweise auf die Existenz eines supermassiven Schwarzen Loches ergeben sich aus winkelaufgelösten Messungen intensiver Gammastrahlung aus dem Zentrum unserer Milchstraße, die im Rahmen der HESS Kollaboration

Abbildung 12.54 Wert der Zentralmasse (Masse innerhalb des Radius r vom Zentrum) als Funktion des Abstandes vom Zentrum. Die Messpunkte geben die aus den gemessenen Keplerbewegungen bestimmte Masse an [29]

(HESS bedeutet: High Energy Stereoscopic System) entdeckt wurde. Das Gamma-Detektor-Array in Namibia [9.24] besteht aus vier räumlich verteilten Cerenkov-Detektoren, die Richtung und Energie von Gammaquanten oberhalb 40 GeV nachweisen können. Die Messung der Energieverteilung der Gammastrahlung lässt auf einen starken lokalen Teilchenbeschleunigungsmechanismus im Zentrum unserer Milchstraße schließen. Dies kann entweder eine Supernova-Explosion sein oder auch ein supermassives Schwarzes Loch, das Materie aus seiner Umgebung ansaugt und dadurch auf hohe Energien beschleunigt.

Diese Messungen sind der erste experimentelle Beweis, dass im Zentrum unserer Milchstraße ein Schwarzes Loch sitzt. Sterne und Gas in der Zentralregion mit einem Abstand $r > r_c$ können durch Stöße in Regionen mit $r < r_c$ gelangen und werden dann von dem Schwarzen Loch verschluckt. Erste Hinweise darauf, dass ein solcher Massen-Fraß wirklich stattfindet, ge-

Abbildung 12.55 Kompakter Sternenhaufen um Sgr A*. Die Einzelsterne sind mit adaptiver Optik sichtbar. Die Bewegung der Sterne ist auf Zeitskalen von Monaten messbar. Die Zentralmasse kann mit Hilfe des Kepler'schen Gesetzes abgeschätzt werden [Keck-Teleskop]

lang durch Aufnahmen leuchtender Wolken in der unmittelbaren Umgebung des galaktischen Zentrums mit dem Keck-Teleskop (Abb. 12.55). Man erkennt eine Gaswolke, die auf einer Spiralfahrt in das Zentrum hineingezogen wird.

12.5.9 Dynamik unserer Milchstraße

Obwohl unsere Milchstraße vor etwa 10 Mrd. Jahren entstanden ist, verändert sie sich auch heute stetig. Nicht nur, weil dauernd neue Sterne geboren werden und alte sterben, oder weil das massive Schwarze Loch im galaktischen Zentrum Sterne „frisst“, sondern auch weil unsere Milchstraße mit mehreren kleineren Galaxien unserer Nachbarschaft wechselwirkt und von ihnen Gas und Sterne „ansaugt“. Der steige Zufluss von Gas wird belegt durch die kürzliche Entdeckung von Hochgeschwindigkeitswolken. Dies sind Gaswolken aus Wasserstoff, die sich mit großen Geschwindigkeiten durch die äußeren Regionen unserer Galaxie bewegen. Ihre Grösse kann bis zu 10.000 Lichtjahren betragen und sie enthalten eine Masse von etwa $10^7 M_{\odot}$. Aus Doppler-Verschiebungen lässt sich ermitteln, dass es Wolken gibt, die von der Milchstraße ausgestoßen werden und auch solche, die auf das Zentrum der Galaxie zufliegen. Es scheint so, als ob unsere Milchstraße riesige Mengen an Gas ausstößt und dann wieder anzieht. Es zeigt sich auch, dass unsere Galaxie von einer Sphäre von heißem dünnen Plasma umgeben ist, dessen räumliche Ausdehnung weit über das bisher angenommene Raumgebiet unserer Milchstraße hinausreicht. Auch der Halo unserer Galaxie enthält solches Gas.

Es gibt verschiedene Erklärungsversuche für die Entstehung dieser Wolken. Eine mögliche Deutung ist, dass diese Wolken aus den kleinen Galaxien stammen, welche unsere Milchstraße auf elliptischen Bahnen umkreisen. Während der Zeit der größten Annäherung kann unsere Galaxie aufgrund der größeren Schwerkraft den Zwerggalaxien Gas entreißen und damit ihre eigene Masse auf Kosten der kleinen Galaxien vergrößern. Früher sollte unsere Milchstraße von viel mehr kleinen Galaxien umgeben sein als heute. Im Laufe der Zeit hat sie diese durch gravitative Wechselwirkung angezogen und sich einverlebt. Es gibt auch Hinweise darauf, das die riesigen Gaswolken aus einem Gemisch aus Wasserstoffgas und dunkler Materie bestehen.

Ähnliche Verhältnisse nimmt man auch für andere Galaxien an, sodass unsere Milchstraße kein Ausnahmefall ist.

Man sieht daraus, dass nicht nur die Sterne, sondern auch ganze Galaxien einer dauernden Veränderung unterworfen sind.

12.5.10 Der Raum zwischen den Sternen, Interstellare Materie

Der interstellare Raum in einer Galaxie ist nicht leer, sondern enthält Gase (Atome, Moleküle, Ionen), Staubpartikel, elektrische und magnetische Felder und natürlich auch Photonen, die von den Sternen der Galaxie emittiert werden.

Abbildung 12.56 Blick in Richtung der galaktischen Scheibe der Spiralgalaxie M 104 (NGC 4594) im Virgo-Haufen. Man sieht die dunkle Staubscheibe als absorbierendes Band

Aus der Polarisation von Radiostrahlung entfernter Radioquellen, die durch unsere Milchstraße zur Erde gelangen, und aus der Polarisation des Lichtes von Sternen in unserer Galaxie kann man auf die Stärke und Richtung des galaktischen Magnetfeldes schließen. Es zeigt sich, dass dieses Magnetfeld lokal stark variiert und in den Spiralarmen eine andere Richtung und Stärke hat als in der zentralen galaktischen Scheibe. Seine mittlere Stärke ist etwa $5 \cdot 10^{-6}$ Gauß ($5 \cdot 10^{-10}$ Tesla). Die geladenen Teilchen (Elektronen und Protonen) der in die Galaxie eindringenden kosmischen Strahlung werden durch das Magnetfeld auf Kreisbahnen gezwungen, auf denen sie Synchrotronstrahlung emittieren, deren Spektrum sich vom Radiobereich bis in den Röntgenbereich erstreckt.

Die interstellare Materie in unserer Galaxie wie auch in anderen Spiralgalaxien ist nicht gleichförmig verteilt. Neben den Bereichen mit geringer Dichte gibt es Materie-Konzentrationen in Gas- und Staubwolken, welche die Geburtsstätten für neue Sterne bilden. Der Hauptteil der Masse der gesamten interstellaren Materie in unserer Milchstraße ist auf eine flache Scheibe in der galaktischen Ebene konzentriert. Die Dicke dieser Scheibe ist mit etwa 50–100 pc kleiner als die der Sternverteilung in der Scheibe. Man kann diese interstellare Materie in anderen Spiralgalaxien, die man von der Seite sieht, als dünnes schwarzes Band beobachten, weil sie das Licht der dahinter liegenden Sterne schwächt (Abb. 12.56).

In unserer Milchstraße beträgt die Masse der gesamten interstellaren Materie, die zu 99 % aus Gas und nur zu 1 % aus Staub besteht, etwa 10 % der Gesamtmasse des Milchstraßensystems [26]. Die Dichte der Gaskomponente ist im Mittel etwa 1 Atom/cm³, die der Staubkomponente etwa 1 Staubkorn pro 10^{12} cm³. Trotzdem beträgt ihre Gesamtmasse etwa 10^{10} Sonnenmassen. Inzwischen hat sich herausgestellt, dass der gesamte Halo unserer Milchstraße von Gas geringer Dichte erfüllt ist [30].

Die Staubkomponente besteht aus kleinen Mikropartikeln, deren Durchmesser $D \approx 0,01\text{--}1 \mu\text{m}$ von der Größenordnung

der Lichtwellenlänge λ ist. Deshalb tritt Mie-Streuung auf (siehe Bd. 2, Abschn. 8.3.5). Da der Streuquerschnitt wellenlängenabhängig ist (proportional zu λ^{-4}), ist das durch eine Staubwolke abgeschwächte transmittierte Licht eines Sternes mit kontinuierlichem Spektrum spektral verschoben zu längeren Wellenlängen. Der hinter einer Staubwolke stehende Stern erscheint also nicht nur schwächer, sondern auch röter. Die mittlere Dichte der Staubkörner im interstellaren Raum beträgt etwa 10^{-6} Staubteilchen pro m^3 , kann aber in Staubwolken erheblich höher werden.

Obwohl die Gaskomponente des interstellaren Mediums mehr als 99 % ausmacht, trägt sie zur Abschwächung von kontinuierlicher Strahlung weniger bei als der 1 % Anteil der Staubkomponente. Dies liegt daran, dass sie nur auf diskreten Linien absorbiert, während die Staubkomponente Licht aller Wellenlängen streut und absorbiert. Die Gaskomponente besteht aus neutralem atomarem Wasserstoff H, einem geringen Anteil von molekularem H₂ (vor allem in den kalten Molekülwolken, in denen durch Kollaps neue Sterne entstehen (siehe Abschn. 11.2)) und sehr kleinen Beimengungen anderer Moleküle (CO, HO, CN, HCN bis zu großen Molekülen wie HCOOH (Ameisensäure) oder C₂H₅OH (Ethanol) [31, 32]).

Die Atome können nur auf diskreten Linien absorbieren (beim H-Atom sind dies die Linien der Lyman-Serie (siehe Bd. 3, Abschn. 5.1)). Für die Radioastronomie spielt der Hyperfeinübergang $F = 0 \rightarrow F = 1$ im $1^2S_{1/2}$ -Grundzustand eine entscheidende Rolle, dessen Wellenlänge $\lambda = 21 \text{ cm}$ beträgt. In dichten kalten Wasserstoffwolken kann diese Linie trotz ihres geringen Absorptionsquerschnittes merklich absorbiert werden. Der überwiegende Beitrag zu unserer Kenntnis über die Verteilung der interstellaren Gaswolken stammt aus Messungen der Absorption oder Emission der 21-cm-Linie und ihrer Doppler-Verschiebung (siehe Abb. 12.44) obwohl in den letzten Jahren Infrarotmessungen in zunehmendem Maße zur Untersuchung der interstellaren Materie eingesetzt werden.

Die obere Hyperfein-Komponente mit $F = 1$ kann entweder durch Stöße bevölkert werden, oder durch Fluoreszenz von angeregten H^{*(2p)}-Atomen. Auch bei der Photodissociation von H₂-Molekülen können H-Atome im Zustand $1^2S_{1/2}(F = 1)$ entstehen. Deshalb kann die 21-cm-Linie aus Gaswolken, in denen diese Bedingungen vorliegen, in Emission beobachtet werden.

Man unterscheidet zwischen einer kalten Komponente des interstellaren Mediums ($T = 10\text{--}20 \text{ K}$), die sich überwiegend in kalten Molekülwolken konzentriert und einer warmen Komponente ($T = 5000\text{--}10.000 \text{ K}$), die eine geringe Dichte hat und hauptsächlich aus Atomen und Ionen besteht (Tab. 12.7).

Das warme interstellare Gas wird aufgeheizt durch die Strahlung von Sternen und durch kosmische Strahlung. Das UV-Licht der Sterne führt zur Ionisation der neutralen Gaskomponente und kann durch Photoeffekt auch Elektronen aus den interstellaren Staubkörnern auslösen.

Kalte Gaswolken können kontinuierliche Strahlung heißerer Objekte, die hinter ihnen stehen, teilweise absorbieren [32]. Dann beobachtet man bei $\lambda = 21 \text{ cm}$ eine Absorptionslinie auf kontinuierlichem Untergrund.

In heißen Wolken, die durch die UV-Strahlung von Sternen aufgeheizt werden, tritt Anregung und Ionisation der Wasserstoffatome und Dissoziation der Moleküle auf. Solche heißen Wolken, die nach ihrer Hauptkomponente H II = H⁺ + e⁻ auch H II-Wolken heißen, emittieren Licht und erscheinen daher als sehr beeindruckende rötliche bis blaue helle Wolken mit großen Ausmaßen (bis zu 100 pc). Die Lichemission kommt hauptsächlich durch die Strahlungs-Rekombination von Ionen und Elektronen zustande. Dabei entstehen angeregte Atomzustände, die dann durch Strahlung in tiefere Zustände übergehen. Beim angeregten Wasserstoffatom hat die Balmer- α -Linie ($n = 3 \rightarrow n = 2$) von allen sichtbaren Übergängen die größte Wahrscheinlichkeit. Sie verleiht z. B. dem Orion-Nebel oder dem Trifid-Nebel (Abb. 12.57) sein rötliches Aussehen.

Die Moleküle im interstellaren Gas wurden im Wesentlichen durch die Radioastronomie entdeckt und dort auch intensiv zu Messzwecken verwendet. Bei Rotationsübergängen polarer Moleküle (wie z. B. CO, HO, H₂O, CR) wird Mikrowellenstrahlung emittiert bzw. absorbiert, je nach dem, ob das obere oder untere Rotationsniveau stärker bevölkert ist). Man kann aus der Doppler-Verschiebung dieser Rotationsübergänge mit großer Genauigkeit die Geschwindigkeitskomponente in Sichtlinie der Moleküle bestimmen.

So werden z. B. zurzeit mit Hilfe der Molekül-Radioastronomie intensiv kollabierende Gaswolken im Orion-Nebel untersucht, in denen Protosterne gebildet werden [32].

Der Absorptionskoeffizient $\alpha(\nu)$ ist mit dem Absorptionsquerschnitt $\sigma(\nu)$ für den Übergang $E_k \rightarrow E_i (E_k < E_i)$ verknüpft durch:

$$\alpha(\nu) = [N_k - (g_k/g_i)N_i] \sigma(\nu), \quad (12.69)$$

wobei die g_i, g_k die statistischen Gewichte der Niveaus E_i, E_k sind. Man sieht daraus, dass Absorption auftritt für $\alpha > 0$, d. h. $N_k > (g_k/g_i)N_i$.

Im thermischen Gleichgewicht bei der Temperatur T gilt die Boltzmann-Verteilung

$$N_i/N_k = (g_i/g_k) \cdot e^{-\Delta E/kT}$$

und der Absorptionskoeffizient

$$\alpha(\nu) = N_k [1 - e^{-\Delta E/kT}] \cdot \sigma(\nu) > 0 \quad (12.70)$$

ist immer größer als null, d. h. es tritt Absorption auf. In Abb. 12.58 ist die Extinktionskurve $\alpha(\lambda)$ des interstellaren Staubes im Spektralbereich von 0,1–10 μm dargestellt. Die Maxima des Absorptionskoeffizienten werden durch Graphit-, Eis- und Silicatpartikel verursacht.

Nun können durch Absorption von Sternenlicht höher angelegte Zustände bevölkert werden, die durch Fluoreszenz oder Stoßprozesse bevorzugt in das höhere Niveau E_i des Mikrowellenübergangs gelangen, sodass eine Überbesetzung von E_i gegenüber E_k auftritt. Dann wird $\alpha(\nu)$ negativ, und es kann Verstärkung der Strahlung statt Absorption auftreten (siehe Bd. 3, Abschn. 8.1). Das Sternenlicht in Kombination mit Stoßprozessen wirkt also als Pumpe zur Erzeugung einer Inversion und man

Tabelle 12.7 Die Komponenten des interstellaren Mediums

Komponente	Temperatur (K)	Dichte (Teilchen/cm ³)	Volumenanteil %
Molekülwolken	10–20	10^2 – 10^6	< 1
Kaltes neutrales Medium	50–100	20–50	1–5
Warmes neutrales Medium	5000–10.000	0,2–0,5	10–20
Warmes ionisiertes Medium	7000–10.000	0,2–0,5	20–50
Heißes ionisiertes Medium	10^6 – 10^7	10^{-4} – 10^{-2}	30–70

Abbildung 12.57 Der Trifidnebel im Schützen (M20, NGC 6514). Der Nebel wird durch die Strahlung eines weißen Überriesen-Sterns zum Leuchten angeregt. Sein Durchmesser beträgt 5 pc, seine Entfernung von uns 1000 pc. (Photo: 40'' Richey-Cherétion Reflector, Haman Observatory, Salt Lake City)

kann in solchen Fällen eine große Verstärkung der Mikrowellenstrahlung, wie bei einem Maser, beobachten.

Solche kosmischen Maser machen sich bemerkbar durch eine stark überhöhte Mikrowellenintensität bei Rotationsübergängen oder Feinstruktur-Übergängen von Molekülen in interstellaren Molekülwolken. So wurde z. B. 1963 eine extrem starke Radiostrahlung bei $\lambda = 6$ cm und $\lambda = 18$ cm aus Gaswolken in der Nähe des galaktischen Zentrums gefunden, die Rotationsübergänge im OH-Radikal bei verschiedenen Rotationsquantenzahlen zugeordnet werden konnte (OH-Maser). Von *Andresen et al.* [33] wurde in Laborexperimenten gezeigt, dass hier die Überbesetzung einer Λ -Komponente in den Rotationsniveaus des ${}^2\Pi$ -Grundzustandes von OH bei der Photodissoziation von H₂O-Molekülen durch UV-Licht entsteht.

Die Frage, wie Moleküle in diesen Wolken gebildet werden, ist lange kontrovers diskutiert worden. Die Wahrscheinlichkeit für Zusammenstöße zwischen drei Teilchen, die zur Bildung eines stabilen zweiatomigen Moleküls notwendig sind (das dritte Atom muss die Relativenergie abführen), ist bei den kleinen atomaren Dichten der interstellaren Materie

($\varrho \approx 1,7 \cdot 10^{-21} \text{ kg/m}^3 \hat{=} n = 10^6 \text{ H-Atome/m}^3$) extrem unwahrscheinlich. Deshalb nimmt man heute an, dass die Bildung von Molekülen an der Oberfläche der Staubkörner geschieht, wo zwei Atome rekombinieren können und die Stabilisierung durch Abführung der Bindungsenergie an das Staubkorn möglich ist. Obwohl die Dichte der Staubkörner sehr gering ist ($\approx 5 \cdot 10^{-7} / \text{m}^3$), spielen sie als Katalysator für die Molekülbildung eine große Rolle. Tab. 12.8 gibt eine Auswahl von bisher gefundenen Molekülen.

In kalten verdichteten Wolken ($n > 10^9 \text{ H-Atome/m}^3$) wird auch die direkte Molekülbildung wahrscheinlicher. Diese Wolken sind die Geburtsstätte von Sternen (Abb. 12.59).

Die Bedeutung des interstellaren Staubes für die Entwicklung von Sternen und Galaxien wurde lange unterschätzt. Erst detaillierte Untersuchungen haben gezeigt, dass Staubwolken die Strahlung innerhalb eines Gasnebels abschirmen können und dadurch den Kollaps einer Gaswolke erleichtern.

Meteoriten und Kometen enthalten kleine Mengen an interstellarem Staub [34]. Deshalb gibt die Untersuchung der atomaren

Tabelle 12.8 Auswahl aus bisher gefundenen Molekülen in interstellaren Gas- und Staubwolken. Nach: *Lexikon der Astronomie* (Spektrum, Heidelberg 1995)

2 Atome	3 Atome	4 Atome	5 Atome	6 Atome	7 Atome	8 Atome	9 Atome	11 Atome
H ₂	H ₂ O	NH ₃	H ₂ CNH	CH ₃ OH	CH ₃ NH ₂	HCOOCH ₃	CH ₃ OCH ₃	
CH	H ₂ S	C ₂ H ₂	CH ₂ CO	CH ₃ CN	CH ₃ C ₂ H	CH ₃ C ₃ N	C ₂ H ₅ OH	
CH ⁺	C ₂ H	H ₂ CO	H ₂ NCN	HCONH ₂	CH ₃ CHO		C ₂ H ₅ CN	
C ₂	HCN	H ₂ CS	HCOOH	CH ₃ SH	C ₂ H ₃ CN		HC ₇ N	
CN	HNC	HNCO	C ₃ H ₂		HC ₅ N		CH ₃ C ₄ H	
CO	HCO	HCNO	C ₄ H					
CO ⁺	HCO ⁺	C ₃ N	HC ₃ N					
CS	HOC ⁺	C ₃ H	SiH ₄					
CS ⁺	HN ₂ ⁺	HOCO ⁺						
NS	OCS	C ₃ O						
OH	SO ₂	HCNS						
SO	SiC ₂							
SiO	HNO(?)							
SiS	HOC ^{+(?)}							
NO								
NaCl								

Abbildung 12.58 Spektraler Verlauf der Absorption $\alpha(\lambda)$ des interstellaren Staubes im Spektralbereich 0,1– μm (aus: *Lexikon der Astronomie* (Spektrum Akadem. Verlag Heidelberg))**Abbildung 12.59** Dunkle Molekülwolken im Adlernebel M 16 [ESA/Hubble, CC BY 3.0, <https://commons.wikimedia.org/w/index.php?curid=37706197>]

Zusammensetzung dieses Staubes mit Hilfe von empfindlichen Massenspektrometern Aufschluss über den Typ des Sternes, von dem der Staub in seine Umgebung ausgestoßen wurde. Der größte Teil des Staubes stammt von roten Riesensternen, die am Ende ihres Lebens sich aufzulösen und einen Teil ihrer Hülle abstoßen (siehe Abschn. 11.8). So werden z. B. kohlenstoffhaltige Meteoriten ihren Kohlenstoff von Sternen erhalten haben, die bis zum Kohlenstoffbrennen stabil geblieben sind, dann zum roten Riesen anwachsen, wobei der Kohlenstoff aus dem Kern durch Konvektion bis in die Hülle gelangt, wo er dann ausgestoßen wird.

12.5.11 Das Problem der Messung kosmischer Entfernung

Die Messung der wirklichen Entfernung kosmischer Objekte gehört zu den größten Herausforderungen der Astronomie. Um aus den auf der Erde gemessenen Parametern eines astronomischen Objektes auf seine wirklichen Daten schließen zu können, muss man im Allgemeinen die Entfernung zum Objekt kennen. Deshalb werden zurzeit große Anstrengungen unternommen, dieses Problem mit verschiedenen Methoden zu lösen.

Abbildung 12.60 Zur Bestimmung der Sternstromparallaxen eines Sternhaufens

Die zuverlässigsten Entfernungsbestimmungen sind trigonometrische Messungen der Parallaxe von Sternen. Messungen der Parallaxe mit Hilfe des Satelliten HIPPARCOS (Abschn. 9.7) sind mit einer Genauigkeit von $0,001''$ (10^{-3} Bogensekunden) möglich, sodass man Entfernungen von 100 pc immerhin noch mit einer Genauigkeit von 10 % bestimmen kann. Der Nachfolge-Satellit GAIA ist 2014 gestartet worden. Er hat eine 1000-mal größere Empfindlichkeit und kann deshalb etwa 10⁹ Sterne unserer Milchstraße erfassen. Da seine Genauigkeit der Parallaxenmessung um einen Faktor 100 größer ist als die von HIPPARCOS, kann man dann die Entfernung von Sternen, die 10 kpc von uns entfernt sind, noch mit einer Genauigkeit von 10 % messen, alle näheren Sterne entsprechend genauer.

Diese Messungen sind deshalb so wichtig, weil man mit ihrer Hilfe andere Verfahren, die auf nicht immer zutreffenden Annahmen beruhen, eichen kann.

Eine Methode zur Entfernungsmessung offener Sternhaufen ist die Bestimmung der Sternstromparallaxe. Sie basiert darauf, dass alle Sterne des Haufens die gleiche Geschwindigkeit v relativ zur Erde haben. Ihr Prinzip wird in Abb. 12.60 erläutert.

Wir zerlegen v in seine Komponenten v_r in Radialrichtung und v_t in Tangentialrichtung. Ist θ der Winkel zwischen v und v_r , d. h. zwischen der Bewegungsrichtung des Haufens zur Blickrichtung in das Zentrum des Haufens, so gilt:

$$v_r = v \cdot \cos \theta \quad v_t = v \cdot \sin \theta .$$

Die Radialgeschwindigkeit kann durch Messung der Doppler-Verschiebung bestimmt werden, die Tangentialgeschwindigkeit

$$v_t = \mu \cdot r$$

aus der Eigenbewegung μ (Winkeländerung des Radiusvektors pro Jahr gegen eine Referenzrichtung) und dem Abstand r , der nun bestimmt werden kann aus

$$r = \frac{v_t}{\mu} = \frac{v \cdot \sin \theta}{\mu} = \frac{v_r \cdot \tan \theta}{\mu} .$$

Die Messung der Sternstrom-Parallaxe erlaubt also die Messung der Entfernung der individuellen Sterne aus der Bewegung des ganzen Haufens. Die Methode reicht bis zu einer Entfernung von einigen hundert parsec. Ihre Genauigkeit kann bald mit Hilfe der GAIA Messungen geprüft werden.

Wir haben im Abschn. 12.5.6 gesehen, dass man auch aus dem Farben-Helligkeits-Diagramm eines entfernten Sternhaufens seine Entfernung mit Hilfe des FHD eines näheren Haufens ermitteln kann, da beide FHDs sich nur um den Entfernungsmodul $m_1 - m_2$ unterscheiden. Kennt man die Entfernung des näheren Haufens, so erhält man damit die des entfernten Haufens.

Eine Methode, die in größere Entfernungen reicht, ist die Cepheiden-Methode. Die Cepheiden sind Überriesen mit periodisch veränderlicher Leuchtkraft. Sie entsprechen instabilen Stadien von Sternen während der Nach-Hauptreihen-Entwicklung. Die Pulsationsperioden liegen zwischen 1–50 Tagen und die Oszillations-Amplituden bei 0,3–2,5 mag. Wir hatten im Abschn. 11.8 gesehen, dass zwischen der Oszillationsperiode $T = 2\pi/\omega$ und der absoluten visuellen Helligkeit ein direkter Zusammenhang besteht (Perioden-Leuchtkraft-Beziehung, Abb. 11.46). Eicht man für nahe veränderliche Sterne in unsere Milchstraße die Absolutentfernung, so kann man aus der gemessenen Periode weiter entfernter Cepheiden (z. B. in anderen Galaxien) die absolute Leuchtkraft bestimmen und aus der gemessenen scheinbaren Helligkeit dann die Entfernung ermitteln.

Allerdings haben alle Methoden, die auf den Vergleich der scheinbaren und absoluten Helligkeit basieren, einen gravierenden Nachteil: Man muss die Absorption und die Farbänderung der Lichtes vom Stern durch die interstellare Materie kennen. Obwohl die Konzentration des Staubes wesentlich geringer ist, als die des Gases, hat der Staub doch einen viel größeren Einfluss, weil er nicht nur absorbiert, sondern die Strahlung auch streut, wobei der Streuquerschnitt in komplizierter Weise von der Art und Größe der Staubkörner und von der Wellenlänge abhängt (Abb. 12.58). Deshalb misst man die scheinbaren Helligkeiten bei verschiedenen Wellenlängen, vom UV bis ins Infrarot, um dann mehr Daten zur Korrektur von Absorption und Streuung zu haben.

Die wohl bisher genaueste Methode zur Bestimmung sehr großer Entfernungen (> 1 Mpc) ist die Vermessung der Winkeldurchmesser $\Delta\alpha = D/r$ der bei Supernova-Explosionen erzeugten Stoßfront, die sich als leuchtende Kugelschale um das Explosionszentrum in das interstellare Medium ausbreitet. Sie erscheint von der Erde aus als leuchtender Ring, dessen Durchmesser $D = 2 \int v(t) dt$ von der Geschwindigkeit $v(t)$ und der Zeit nach der Explosion abhängt. Es gibt inzwischen sehr genaue Modelle einer Supernova-Explosion, die aus der gemessenen Lichtkurve $L(t)$ die Geschwindigkeit $v(t)$ der Stoßwelle berechnen können. Aus dem gemessenen Winkeldurchmesser $\Delta\alpha$ und dem berechneten Wert D lässt sich dann die Entfernung $r = D / \tan \alpha$ der Supernova bestimmen. Die Vermessung der Leuchtkurven $I(t)$ vieler Supernovae vom Type 1a (siehe Abschn. 11.8.4) hat gezeigt, dass alle Supernovae dieses Typs nach einem einheitlichen Mechanismus bei gleicher Masse explodieren. Deshalb sollten alle SN1a gleich hell sein. Aus der gemessenen scheinbaren Helligkeit und der bekannten absoluten Helligkeit kann man dann ihre Entfernung bestimmen (siehe Abschn. 9.8). Solche SN1a können deshalb als Standardkerzen zur Messung großer Entfernungen benutzt werden, bei denen andere Methoden nicht mehr genau genug sind. Auf Grund solcher Messungen konnten Saul Perlmutter, Brian Schmidt

und Adam Ries zeigen, dass sich unser heutiges Universum beschleunigt ausdehnt (Abb. 12.10). Sie erhielten für diese Entdeckung den Nobelpreis 2011.

Die Entfernung r weit entfernter Galaxien lässt sich aus ihrer Rotverschiebung bei bekanntem Hubble-Parameter ermitteln (siehe Abschn. 12.3.10). Auch hier hat man allerdings das Problem der Farbänderung der Strahlung ferner Galaxien beim Durchgang durch die intergalaktische Materie.

12.6 Das dunkle Universum

Die für die Kosmologie wichtige Frage nach der wirklichen Dichte ρ des Universums, die ja in die Bestimmung des Alters und des zukünftigen Schicksals unseres Universums entscheidend eingeht, hat durch neue präzise Messungen zu intensiven Diskussionen zwischen Astronomen geführt. Es zeigte sich, dass die aus der Strahlung von Sternen ermittelte Massendichte nur einen kleinen Bruchteil der gesamten Dichte ausmacht. Um alle bisherigen Messungen konsistent zu erklären, muss man zusätzliche Massen- und Energie-Anteile annehmen, nämlich die „dunkle Materie“ und die „dunkle Energie“ (Abb. 12.11).

12.6.1 Dunkle Materie

Misst man die Rotationsgeschwindigkeiten von Sternen in einer Galaxie als Funktion ihrer Abstände vom galaktischen Zentrum (siehe Abschn. 12.4), so ergibt sich bei Anwendung der Kepler-Gesetze eine wesentlich größere Masse der Galaxie, als man dies aus ihrer gesamten Leuchtkraft bestimmt. Es muss also Masse in der Galaxie vorhanden sein, die nicht zur Strahlungsemission beiträgt. Aus typischen Rotationskurven von Galaxien (Abb. 12.61) kann man schließen, dass diese „dunkle Materie“ innerhalb der Galaxie annähernd gleichmäßig räumlich verteilt sein muss, und nicht durch ein schwarzes Loch im Zentrum der Galaxie erklärt werden kann. (siehe Abschn. 12.5.5). Es muss also ein Halo von unbekannter Materie existieren, in den eine Galaxie eingebettet ist. Auch der beobachtete Zusammenhalt von Galaxien in großen Haufen lässt darauf schließen, dass im Haufen viel mehr Masse vorhanden sein muss, als man aus der Leuchtkraft des Galaxienhaufens schließen würde. Diese dunkle Materie absorbiert keine Strahlung und emittiert sie auch nicht, sie wechselwirkt also nicht mit elektro-magnetischer Strahlung. Woraus diese dunkle Materie besteht, ist bis heute eines der großen Rätsel der Astrophysik. Es müsste auf jeden Fall nicht-baryonische Materie sein.

Anfangs hatte man geglaubt, dass Neutrinos den Hauptanteil zur Masse der dunklen Materie liefern könnten. Genauere Messungen von oberen Grenzen der Neutrinomasse ($m(\nu_e) + m(\nu_\mu) + m(\nu_\tau) < 0,42 \text{ eV}/c^2$) schlossen jedoch diese Annahme aus [36]. Eine weitere Hypothese nimmt MACHOS (**massive compact halo objects**) als Bestandteil der dunklen Materie an. Dies sind nicht weiter spezifizierte massive Objekte in einer Galaxie, die sich innerhalb der Galaxie verteilen und diese wie ein Halo umgeben. Sollten es ausgedehnte feste Objekte sein, so müssten

Abbildung 12.61 Gemessene Rotationskurven einer typischen Spiralgalaxie (rot) und die Beiträge des Halo, der sichtbaren Scheibe und des interstellaren Gases (nach [38])

sie aus schwereren Elementen als Wasserstoff und Helium bestehen. Solche Elemente sind aber erst durch Fusionsprozesse in Sternen entstanden und können deshalb nicht in frühen Galaxien vorhanden sein. Obwohl viele Galaxien ein massives Schwarzes Loch in ihrem Zentrum haben, kann dieses für die dunkle Materie keine Erklärung liefern, einmal weil dies eine andere als die beobachtete Rotationskurve ergeben würde und zum anderen, weil seine Masse nur weniger als 1 % der Galaxienmasse ausmacht, während die dunkle Materie eine Masse haben muss die größer als die „leuchtende“ Masse einer Galaxie ist. Eine weitere Hypothese nimmt Braune Zwerge (Endstadien von massarmen Sternen, in denen keine Kernfusion zustande kam, und erkaltete Weiße Zwerge) als Bestandteil der dunklen Materie an. Abschätzungen ihrer möglichen Zahl lassen diese Hypothese allerdings als unwahrscheinlich erscheinen.

Als mögliche Kandidaten sind bisher unbekannte schwere Teilchen vorgeschlagen, die man **WIMPS** (weakly interacting massive particles) nennt. An den großen Beschleunigern wird zur Zeit intensiv nach solchen Teilchen, die wesentlich schwerer als Protonen sein sollten, gesucht. Die Suche ist deshalb äußerst schwierig, weil die Wechselwirkung dieser Teilchen nur sehr schwach ist (gravitative oder schwache Wechselwirkung) und deshalb die Wirkungsquerschnitte beim Stoß mit normaler Materie extrem klein sind. Alle astronomischen Beobachtungen zeigen jedoch, dass es solche dunkle Materie wirklich geben muss. Sonst würde das gesamte Standardmodell revidiert werden müssen. Ohne Annahme der dunklen Materie kann man die Bildung von Sternen und Galaxien zu einem relativ frühen Zeitraum nicht erklären. Diese Bildung und ihr Zeitraum lassen sich aus den Fluktuationen der kosmischen Hintergrundstrahlung ziemlich genau ermitteln [37]. Die dunkle Materie muss nach diesen Vorstellungen bereits zu Beginn der Entwicklung des Universums vor Beginn der Inflationsphase vorhanden gewesen sein und an den primären Quantenfluktuationen beteiligt gewesen sein.

Es gibt eine Hypothese des Kosmologen *M. Milgrom* vom Weizmann Institut in Israel, die annimmt, dass die Gravitationskraft und damit auch die Gravitationsbeschleunigung unterhalb eines

Grenzwertes von etwa 10^{-6} m/s^2 nicht mehr mit $1/r^2$ sondern nur noch mit $1/r$ abnimmt. Mit dieser Hypothese lassen sich die Rotationskurven der meisten Galaxien gut erklären, auch ohne eine dunkle Materie anzunehmen. Allerdings lassen sich viele andere Wirkungen der dunklen Materie (frühe Strukturbildung, Geschwindigkeitsverteilung der Galaxien in Haufen) mit dieser Hypothese nicht erklären.

Man sieht hieraus, dass es noch viele offene Fragen gibt, deren zuverlässige Beantwortung weitere experimentelle Ergebnisse verlangt [35, 38].

12.6.2 Dunkle Energie

Genauere Messungen der Entfernungen von Supernovae und ihrer Zeitabhängigkeit, die in den letzten Jahren von mehreren Gruppen durchgeführt wurden [40], zeigten, dass unser Universum, entgegen bisherigen Auffassungen, sich mit zeitlich wachsender Geschwindigkeit ausdehnt. Wenn man davon ausgeht, dass die Gravitationsanziehung die Fluchtgeschwindigkeit der Galaxien verlangsamen sollte, muss eine zusätzliche abstoßende Kraft wirksam sein, welche die Gravitationskraft überkompeniert. Dies bedeutet, dass man ein neues Konzept des Universums entwerfen muss, in dem eine „dunkle Energie“ wirksam ist, welche zu einer Massenabstößung führt. Diese dunkle Energie ist proportional zur im Abschn. 12.3.9 eingeführten kosmologischen Konstante Λ . Niemand weiß zurzeit, was eine solche dunkle Energie ist und wie sie im Rahmen unseres bisherigen Weltbildes einzuordnen ist. Es gab mehrere theoretische Ansätze, die dunkle Energie als Vakuum-Energie anzusehen, aber die Berechnungen weichen um viele Größenordnungen ab von der Energiedichte, die sich aus der gemessenen positiven Beschleunigung der Fluchtgeschwindigkeit ergibt. Es gibt bisher eine Reihe theoretischer Ansätze zur Erklärung [20], die aber noch umstritten sind. Hier gibt es also noch ein interessantes Forschungsfeld für die Astrophysik. Die dunkle Energie sollte nach theoretischen Überlegungen eine konstante Energiedichte ϱ_{DE} haben, d. h. auch bei expandierendem Universum sollte ϱ_{DE} konstant bleiben. Dies bedeutet, dass die gesamte dunkle Energie im Universum mit wachsendem Skalenfaktor R mit R^3 ansteigt. In den ersten Milliarden Jahren des Universums überwog die Massendichte, sodass die Expansion gebremst wurde. Nach einem Zeitpunkt t_0 wurde der Einfluss der dunklen Energie größer als die anziehende Massengravitation, sodass nun die Expansion beschleunigt erfolgt (Abb. 12.18).

Aus genaueren Messungen der kosmischen Hintergrundstrahlung und ihrer winkelaufgelösten geringen Anisotropie mit Hilfe der Satelliten KOBE und WMAP (Wilkinson Microwave Anisotropy Probe) lassen sich die räumlichen Strukturen der Materie- und Strahlungsverteilungen zur Zeit der Entkopplung von Strahlung und Materie ($t = 5 \cdot 10^5$ Jahre) bestimmen. Diese winzigen Variationen der Temperatur für die verschiedenen Raumrichtungen lassen sich durch eine Multipolentwicklung der von den galaktischen Koordinaten (α, δ) abhängigen Intensität $I(\alpha, \delta)$ darstellen, ähnlich wie eine beliebige räumliche Ladungsverteilung sich durch eine Summe

a)

Abbildung 12.62 a Die verschiedenen Anteile von barionischer Materie, dunkler Materie und dunkler Energie. b Gewichtete Daten aus vielen Leuchtkraftmessungen von Supernovae. Gezeigt sind die Abweichungen vom Hubble-Gesetz

von Multipolen der Ordnung l (Monopol, Dipol, Quadrupol etc., siehe Bd. 2, Kap. 1) charakterisieren lässt. Sie lassen sich nach [20] als räumliche Schwingungen der Materiedichte zur Zeit der Strahlungsentkopplung deuten. Während der Kontraktion der Materie war das Photonengas heißer, während der Expansion kälter. Das Maximum der Temperaturabweichung ΔT vom Mittelwert liegt bei $l = 200$. Wie in [20] gezeigt wird, lässt sich aus dieser Kurve der Anteil der barionischen Materie zu $\Omega_B = \varrho_B/\varrho_c = 0,044$ und der dunklen Materie zu $\Omega_{\text{DM}} = \varrho_D/\varrho_c = 0,214$ abschätzen. Aus der gemessenen Beschleunigung der Expansion kann man den möglichen Anteil der dunklen Energie zu $\Omega_{\text{DE}} = 0,74$ bestimmen. In Abb. 12.62a sind die verschiedenen Anteile graphisch dargestellt. Man sieht, dass die Neutrinomasse nur etwa 0,1 % zur Gesamtmasse bzw. Energie beiträgt. In Abb. 12.62b sind die gewichteten Mittelwerte der Abweichungen vom Hubblegesetz als Funktion der Rotverschiebung aufgetragen. Sie beruhen auf den genaueren Messungen der scheinbaren Leuchtkraft von Supernovae deren absolute Leuchtkraft man aus genauen Modellen der Supernova-Explosion bestimmen kann und die deshalb als Standardkerzen für Entfernungsmeßungen verwendet werden können. Die durchgezogene schwarze Kurve würde einem leeren Universum ($\Omega = 0$) entsprechen, die schräg abfallende gestrichelte Kurve einem Universum, das zu 100 % aus dunkler Energie besteht. Die rote Kurve, welche die Messdaten am besten wiedergibt, entspricht einem Universum, das der in der Grafik gezeigten Zusammensetzung entspricht.

Zur weiteren Information wird auf die Literatur [38, 40] verwiesen.

12.7 Die Entstehung der Elemente

Wir hatten im Abschn. 12.3 diskutiert, dass während der frühen Phase unseres Universums, d. h. in den ersten vier Minuten nach dem Urknall, nur die leichten Kerne $^1\text{H}^+$, $^2\text{H}^+$ und ^4He synthetisiert wurden. Kerne, die schwerer als ^4He sind, können nicht in nennenswerter Weise gebildet werden, weil es keine stabilen Kerne mit fünf oder acht Nukleonen gibt (siehe Abschn. 3.1), d. h. beim Zusammenstoß von ^4He mit p, n oder ^4He gebildet werden könnten.

Deshalb kann der Sprung zum nächsten stabilen Element nur über die Reaktion

ablaufen, die aber während der kurzen Phase, während der sowohl ${}_1^2\text{H}$ als auch ${}_2^4\text{He}$ in genügender Konzentration vorhanden ist, sehr unwahrscheinlich ist.

Darum müssen alle schweren Elemente, die wir heute im Weltall und insbesondere auf der Erde finden (Abb. 12.63), im Inneren von Sternen oder bei der Explosion von Sternen entstanden sein, weil nur dort die erforderlichen hohen Temperaturen zu Nukleosynthese (Überwindung des Coulomb-Walles) erreicht werden.

Wir hatten im Abschn. 11.4 gesehen, dass in Sternen mit Massen $M < 2,6M_{\odot}$ durch Kernfusion (3- α -Prozess) Kohlenstoff synthetisiert werden kann, trotz der kurzen Lebensdauer des Zwischenkerns ${}^8\text{Be}$. Dies ist hier möglich, weil die günstigen Bedingungen für den Fusionsprozess (11.25) für mehrere Millionen Jahre erhalten bleiben, während sie im Feuerball kurz nach dem Urknall nur für wenige Sekunden vorherrschen.

Abbildung 12.63 Häufigkeit der Elemente im Sonnensystem, normiert auf das häufigste Element Wasserstoff. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

Im Inneren von massereichen Sternen werden dann auch die schwereren Elemente bis zum Eisen synthetisiert, wobei die Erzeugung schrittweise über das C-Brennen (11.26), das Ne-Brennen (11.27), das O-Brennen (11.28) und das Si-Brennen (11.29) bis zum Eisen führt.

Hier hört der Aufbau von Elementen durch Fusionsprozesse auf, weil bei der Fusion schwererer Kerne keine Energie mehr gewonnen wird. Die Kernbindungsenergie pro Nukleon hat beim ${}^{62}_{28}\text{Ni}$ ihr Maximum (siehe Abb. 2.26). Das Isotop ${}^{62}_{28}\text{Ni}$ ist jedoch sehr selten, sodass bei der Elementsynthese Eisen das wichtigste schwerste Element ist. Trotzdem gibt es die Möglichkeit, durch Neutroneneinfang schwerere Kerne aufzubauen gemäß der Reaktion

bei der ein schweres Isotop des Ausgangskerns entsteht. Das Neutron wird nicht durch den Coulomb-Wall gehindert, in den Kern einzudringen. Da dieses Isotop eine kleinere Bindungsenergie hat, ist es im Allgemeinen instabil und kann z. B. durch β -Zerfall in ein neues Element übergehen:

während der normalen Fusionsphasen eines Sterns sind im Allgemeinen nur wenige Neutronen vorhanden. Sie können z. B. durch den Fusionsprozess

entstehen. Wesentlich größere Neutronenflüsse werden allerdings während der Endstadien eines Sterns erzeugt, in denen der Stern instabile Phasen durchläuft, die von schnellen Kontraktionen und Expansionen seines Zentralbereichs begleitet sind. Dabei entstehen Stoßwellen, in deren hochkomprimierten Stoßfronten so hohe Temperaturen auftreten, dass bereits durch Fusion gebildete schwere Kerne, wie z. B. Eisenkerne, durch Stoßprozesse wieder gespalten werden können. Dabei werden Neutronen frei, die dann den Prozess (12.72) initiieren können. Insbesondere bei Supernovae-Explosionen treten Stoßwellen mit sehr hoher Dichte und Temperatur auf.

Werden durch den Neutroneneinfang stabile Isotope gebildet, so können sie weitere Neutronen einfangen, bis ein instabiles Isotop erreicht wird. Dessen Schicksal hängt nun vom Verhältnis der Wahrscheinlichkeiten für β^- -Zerfälle und weiterem Neutroneneinfang ab.

Je nach der dabei auftretenden Flussdichte der Neutronen werden zwei Arten des Nuklideinfangs wichtig:

Beim langsamen s-Prozess (slow neutron capture) ist der Neutronenfluss gering, sodass die durch (11.67) gebildeten neuen instabilen Isotope durch β -Zerfall in neue Kerne übergehen können, bevor der nächste Neutroneneinfang möglich ist. Der Weg für den Aufbau schwerer Kerne verläuft dann nach dem Schema

Abbildung 12.64 Aufbau der schweren Elemente durch s-Prozesse

Abbildung 12.65 Reaktionskette beim r-Prozess

(Abb. 12.64)

Durch diesen s-Prozess werden stabile Kerne bis zu Massenzahlen von $A = 210$ gebildet.

Bei sehr hohen Neutronenflüssen, wie sie z. B. während der extremen Bedingungen einer Supernova-Explosion vorliegen, kann ein zweites Neutron schon bereit eingefangen werden, bevor der Kern durch β^- -Zerfall in einen neuen Kern übergeht. Bei diesem r-Prozess (rapid neutron capture) verläuft die Reaktionskette daher (Abb. 12.65):

Während der kurzen Zeitspanne einer Supernova-Explosion wird so eine Kette neutronenreicher Isotope gebildet, die dann anschließend durch β -Zerfall in stabilere Kerne übergehen.

Anmerkung. Der β -Zerfall

ist nach den Neutrinos die wichtigste Energiequelle nach der Explosion und ist die Ursache dafür, dass Supernovae über Monate sichtbar sind.

12.8 Die Entstehung unseres Sonnensystems

Die Tatsache, dass im Sonnensystem schwere Elemente wie Blei oder Uran gefunden werden, zeigt, dass die Materie, aus der das Sonnensystem entstanden ist, wenigstens zum Teil aus einem Supernova-Ausbruch eines massereichen Sterns, eventuell auch aus mehreren Supernova-Ausbrüchen sonnennaher Sterne, entstanden ist. Deshalb kann unsere Sonne kein Stern der ersten Generation sein, der bald nach Bildung des Milchstraßensystems entstanden ist, sondern ein Stern mit mittlerem Alter.

Man kann das Alter der Erde mit Hilfe der Radioisotopendatierung (siehe Abschn. 8.1.6) zu etwa $4,5 \cdot 10^9$ Jahren abschätzen. Da, wie wir weiter unten sehen werden, die Erde sich bald nach der Bildung des Sonnensystems durch Akkretion von Materie (gravitative Ansammlung von Materie aus der Umgebung der Erde) geformt hat, muss auch das Alter des Sonnensystems von gleicher Größenordnung sein.

Im Abschn. 11.2 hatten wir besprochen, wie sich aus Gas- und Staubwolken Protosterne bilden können, wenn die Dichte die kritische Jeans-Dichte überschreitet. Man nimmt an, dass dieses Anwachsen der Dichte z. B. durch eine Supernovaexplosion ausgelöst wurde, weil die dabei in das interstellare Gas expandierenden Gasmassen zu einer Stoßwelle und damit Verdichtung des interstellaren Gases führen kann [41]. Die Details der Entstehung des Sonnensystems sind bisher noch nicht völlig geklärt, aber es schält sich doch ein Konsens über ein Modell dieser Entstehung heraus, das die meisten bisherigen Beobachtungen und Fakten richtig wiedergibt.

Nach dem Jeans-Kriterium (11.15) kann eine Gaswolke der Masse $M = 1M_\odot$ kollabieren, wenn ihr Radius

$$R \leq G \cdot \frac{\overline{\mu} \cdot m_H}{2kT} \cdot M_\odot \quad (12.77)$$

wird.

Beispiel

Mit $\overline{\mu} = 2,5$, $M = M_\odot = 2 \cdot 10^{30}$ kg, $T = 10$ K wird $R_{\max} \approx 5 \cdot 10^{15}$ m = $3,4 \cdot 10^4$ AE = 0,17 pc, woraus eine mittlere Dichte von $\rho = 4 \cdot 10^{-18}$ kg/m³ $\hat{=} 10^9$ Molekülen/m³ resultiert. Die Kollapszeit ist dann nach (11.18) $T = 5 \cdot 10^5$ a.

12.8.1 Kollaps der rotierenden Gaswolke

Da unsere Sonne in einem Spiralarm unserer Milchstraße entstanden ist, musste die Gaswolke an der differentiellen Rotation

teilnehmen (siehe Abschn. 12.5.3). Nach Beginn des Kollapses entkoppelt die Gaswolke von der Umgebung, bekommt aber einen entsprechenden Drehimpuls mit.

Bei einer differentiellen Rotation mit $dv/dR = -(A + B)$ ist die Winkelgeschwindigkeit einer Gaswolke mit Radius R

$$\begin{aligned}\omega &= \frac{1}{R} \left(\frac{dv}{dR} \right) \cdot R = -(A + B) \\ &= -2 \text{ km s}^{-1} \text{ kpc}^{-1},\end{aligned}$$

wobei A und B die Oort'schen Konstanten sind. Einsetzen der Zahlenwerte aus dem obigen Beispiel: $R = 5 \cdot 10^{15} \text{ m}$, $-(A + B) = -2 \text{ km s}^{-1} \text{ kpc}^{-1}$ ergibt $\omega = (2 \text{ km/s}) \cdot (3 \cdot 10^{19} \text{ m})^{-1} = 7 \cdot 10^{-17} \text{ s}^{-1}$ und damit eine anfängliche Rotationsperiode der rotierenden Gaswolke von

$$T = \frac{2\pi}{\omega} \approx 10^{17} \text{ s} = 3 \cdot 10^9 \text{ a}.$$

Damit folgt für den Drehimpuls der vor dem Kollaps als homogen angenommenen Wolke

$$J = \frac{2}{5} MR^2 \cdot \omega \approx 1,5 \cdot 10^{45} \text{ kg m}^2 \text{ s}^{-1}.$$

Da der Drehimpuls während des Kollapses insgesamt erhalten bleibt, wächst die Rotationsgeschwindigkeit $\omega \propto 1/R^2$. Beim Kollaps auf $R = 1 \text{ AE}$ betrüge die Rotationsperiode nur noch 2,5 Jahre, wenn die Masse nach wie vor homogen verteilt wäre, für $R = 1R_\odot$ würde $T = 0,002$ Tage werden.

Wenn eine rotierende Wolke mit Drehimpuls kollabiert, treten Zentrifugalbeschleunigungen $a_Z = \omega^2 \cdot R$ auf, die in Richtungen senkrecht zur Drehimpulsachse den Kollaps bremsen.

Die ursprünglich kugelsymmetrische Massenverteilung stürzt daher schneller in Richtung des Drehimpulses als senkrecht dazu. Deshalb bildet sich mit zunehmender Dichte der kollabierenden Wolke eine Scheibe aus.

Da die Zentrifugalbeschleunigung mit R anwächst, ist sie im Zentralgebiet weniger wirksam. Deshalb kann sich dort mehr Materie ansammeln, und wir erwarten am Ende des Kollapses eine Akkretionsscheibe mit einer Verdickung in der Mitte, ähnlich wie bei unserer Milchstraße, aber hier in viel kleinerem Maßstab.

Wir wissen aus der Massenverteilung in unserem Sonnensystem, dass die Sonnenmasse mehr als 99 % der Gesamtmasse des ganzen Systems ausmacht. Der überwiegende Teil der Materie muss sich beim Kollaps also auf das Zentralgebiet konzentriert haben (Abb. 12.66).

Nun kommen wir aber mit dem Drehimpuls in Schwierigkeiten. Die Erhaltung des Drehimpulses

$$J = \frac{2}{5} MR^2 \cdot \omega$$

beim Kollaps vom Radius R_1 auf $R_2 = R_\odot$ ergibt für die Winkelgeschwindigkeit

$$\frac{\omega_1}{\omega_2} = \left(\frac{R_2}{R_1} \right)^2. \quad (12.78)$$

Abbildung 12.66 Kollaps einer rotierenden Gaswolke

Tabelle 12.9 Relative Häufigkeit der 10 häufigsten Elemente

Element	Symbol	Relative Atomzahl im Universum	Relative Häufigkeit auf der Erde (in 10^{-6} ppm)
Wasserstoff	${}_1^1\text{H}$	1	10^4
Helium	${}_2^4\text{He}$	0,07	$6 \cdot 10^{-3}$
Sauerstoff	${}_8^{16}\text{O}$	$6,8 \cdot 10^{-4}$	324.000
Kohlenstoff	${}_6^{12}\text{C}$	$3,7 \cdot 10^{-4}$	1700
Stickstoff	${}_7^{14}\text{N}$	$1,2 \cdot 10^{-4}$	1,27
Neon	${}_10^{20}\text{Ne}$	$1,1 \cdot 10^{-4}$	0,005
Magnesium	${}_12^{24}\text{Mg}$	$0,33 \cdot 10^{-4}$	158.000
Silizium	${}_14^{26}\text{Si}$	$0,31 \cdot 10^{-4}$	171.000
Eisen	${}_26^{56}\text{Fe}$	$0,26 \cdot 10^{-4}$	288.000
Schwefel	${}_16^{32}\text{S}$	$0,16 \cdot 10^{-4}$	4600

Beispiel

$R_1 = 5 \cdot 10^{15} \text{ m}$, $R_2 = R_\odot = 7 \cdot 10^8 \text{ m}$, $\omega_1 = -(A + B) = 2 \text{ km/(s \cdot kpc)} \Rightarrow \omega_1 = 7 \cdot 10^{-17} \text{ s}^{-1} \Rightarrow \omega_2 = (R_1/R_2)^2 \omega_1 = 3,5 \cdot 10^{-3} \text{ s}^{-1}$, d.h. die Rotationsperiode der Sonne müsste etwa 0,002 Tage betragen. ▶

Die Beobachtung zeigt jedoch, dass die mittlere Periode etwa 26 Tage ist (Tab. 10.10) und dass der Bahndrehimpuls der Planeten groß ist gegen den Drehimpuls der Sonne.

Beim Kollaps der rotierenden Gaswolke muss also offensichtlich Drehimpuls von innen nach außen transportiert worden sein. Wie kann dies erklärt werden?

Bei einer Kontraktion mit Drehimpuls ist das effektive Potential für kollabierende Teilchen der Masse m

$$E_{\text{pot}}^{\text{eff}} = -G \cdot \frac{M(r) \cdot m}{r} + \frac{J^2}{2mr^2}. \quad (12.79)$$

Es hat ein Minimum für

$$r_{\min} = \frac{J^2}{2m^2 \cdot G \cdot M}. \quad (12.80)$$

Abbildung 12.67 Schematische Darstellung des frühen Sonnensystems mit Protosonne und primitivem solarem Urnebel

Abbildung 12.68 Drehimpulstransport von innen nach außen durch Stöße

Man erwartet also, dass sich anfangs außer der zentralen Masse ein solarer Ring bei $r = r_{\min}$ bildet (Abb. 12.67). Setzt man die Zahlenwerte ein, so ergibt sich ein Radius r von etwa 0,7 des Merkurbahnradius.

Genauere Modellrechnungen zeigen, dass bereits während des Kollapses ein Drehimpulstransport von innen nach außen geschieht. Dieser kann einmal durch Stöße übertragen werden, da die Geschwindigkeit der Teilchen auf Keplerbahnen mit zunehmendem Radius abnimmt, sodass schnellere innere Teilchen, die sich auf leicht elliptischen Bahnen bewegen, Impuls und damit auch Drehimpuls auf Teilchen auf benachbarten äußeren Bahnen übertragen können (Abb. 12.68).

Ein weiterer wirksamer Mechanismus zum Transport von Drehimpuls kann durch ein rotierendes Magnetfeld geliefert werden (Abb. 12.69). Ein solches Magnetfeld ist bereits vor dem Kollaps in der Milchstraßenebene enthalten. Sobald beim Kollaps durch die Temperaturerhöhung die neutralen Atome ionisiert

Abbildung 12.69 Drehimpulstransport durch magnetische Wechselwirkungen

werden, können die geladenen Teilchen das Magnetfeld mitführen. Es wird dadurch komprimiert und seine Flussdichte B wird bei konstantem Fluss ϕ größer. Es nimmt an der Rotation des Zentralgebietes teil und seine Magnetfeldlinien reichen in der in Abb. 12.69 schematisch gezeigten Form in das Plasma der umgebenden Akkretionsscheibe hinein. Da der zentrale Teil eine höhere Winkelgeschwindigkeit hat als der äußere Ring, kann dadurch infolge der Lorentzkraft eine Drehimpulserhöhung der gebundenen Teilchen im Ring erfolgen, die dann durch Stöße auf die neutralen Teilchen übertragen wird.

Durch diese Drehimpulsübertragung weitet sich der Ring auf, da der Radius minimaler effektiver potentieller Energie (12.80) mit J^2 anwächst.

Gleichzeitig kann der Kern weiter kontrahieren, da er Drehimpuls verliert.

Eine weitere häufig beobachtete Möglichkeit zur Verringerung des Drehimpulses sind Sternwinde bzw. abrupte Gasausbrüche (Jets), die einen Teil des Drehimpulses abführen.

12.8.2 Die Bildung der Planetesimale

Bei der Ausdehnung des planetaren Rings steigt seine potentielle Energie, damit muss die kinetische Energie seiner Teilchen sinken. Das heißt, dass mit zunehmendem Radius R die Temperatur der Teilchen im Ring fällt. Dieser Abfall ist etwas verschieden für die Gas- und die Staubkomponente. In Abb. 12.70 sind Gastemperatur und Staubtemperatur als Funktion des Abstandes R aufgetragen, basierend auf Rechnungen von Hoyle. Außerdem sind durch die horizontalen schraffierten Bereiche die Kondensationstemperaturen einiger Elemente und Gase eingezeichnet.

Man sieht, dass bei Abständen, in denen die inneren Planeten entstanden sind, die Temperaturen noch so hoch waren, dass

Abbildung 12.70 Gastemperatur und Staubtemperatur am Innenrand des planetarischen Rings als Funktion des Abstands R vom Zentrum. Nach H. Fahr: Die Bildung des Sonnensystems: Versuch einer Deutung. Phys. Blätt. **37**, 142 (1981)

Tabelle 12.10 Nach den Modellrechnungen erwartete Abfolge der Kondensationsprozesse im solaren Nebel

Temperatur/K	Kondensat	Elemente	Häufigkeit
1400–2000	Calzium-Alu-Oxyde	Ca, Al, O	10^{-6}
1200–1800	Magnesium-Silikate und Fe/Ni-Legierung	Mg, Si, O, Fe, Ni	10^{-4}
1000–1600	Na-K-Al-Silikate	Na, K, Al, Si, O	10^{-6}
600–700	Eisensulfid	Fe, S	10^{-5}
100–200	Methaneis, Ammoniak, Wassereis	C, N, O	10^{-3}
< 100	H ₂ , N ₂ , Ne, Ar	H	0,7

Gase nicht kondensieren konnten, im Gegensatz zu schwereren Elementen wie Fe, Ni, Na, K, Ca und Verbindungen mit hohem Siedepunkt wie SiO₂, Al₂O₃, MgO. Im Bereich der äußeren Planeten dagegen konnten wegen der tieferen Temperaturen auch die in viel größeren Mengen vorhandenen Gase wie H₂, N₂, CO₂, H₂O kondensieren. Daraus ergibt sich die in Tab. 12.10 aufgelistete Folge von Kondensationen mit sinkender Temperatur.

Bei der Bildung der Planeten spielt nicht nur die Kondensation der gasförmigen Komponente der kollabierenden Wolke eine Rolle, sondern auch die Staubkomponente. Modellrechnungen haben gezeigt, dass Staubkörner mit Durchmessern im Millimeterbereich bei Entfernung R > 10¹¹ m ≈ 0,7 AE von der Protosonne nicht genügend heiß werden, um zu schmelzen. Solche Teilchen findet man z. B. heute noch in den Saturn- und Jupiter-Ringen (siehe Abschn. 10.3).

Da diese Staubkörner sich in einer dünnen Schicht in der Scheibenebene ansammeln (sie haben wegen ihrer größeren Masse bei vorgegebener Temperatur kleinere thermische Geschwindigkeiten als Gasatome), können sie sich so nahe kommen, dass sie bei kleinen Relativgeschwindigkeiten inelastische Stöße erleiden und aufgrund von Adhäsionskräften (elektromagnetische Kräfte) sich anziehen und zusammenbleiben. Auf diese Weise würden größere Staubkörner kleinere ansammeln und ihre Masse dadurch vergrößern. Dadurch spielt mit zunehmender Masse die Gravitation für diese Akkretion eine wachsende Rolle [44].

Solche Partikel würden auch wegen ihrer größeren Masse weniger am Drehimpulstransport nach außen teilnehmen, sodass sie im Bereich der inneren Planeten bleiben und dort kleine feste Körper bilden, die man für Durchmesser bis zu 1 km **Planetenimale** nennt und die als Vorstufen der Planeten angesehen werden können. Deshalb macht dieses Modell verständlich, warum die inneren Planeten aus Material höherer Dichte ($\bar{\rho} = (4,5 \pm 0,7) \text{ g/cm}^3$) bestehen als die äußeren Planeten. Es gab wesentlich mehr Planetenimale in einem weiten Massenbereich als es heutige Planeten gibt. Durch Zusammenstöße von kleinen mit großen Körpern wuchs die Masse der großen Planetenimale weiter an, weil sie die kleinen gravitativ festhalten konnten. Computersimulationen haben ergeben, dass die Zeit von der Bildung der Planetenimale bis zur Entstehung von Proto-Planeten der Größe des Erdmondes nur etwa 100.000 Jahre beträgt. Es dauert dann weitere Millionen Jahre, bis die Protoplaneten auf Grund ihrer Gravitationsanziehung genügend Materie aus ihrer Umgebung aufgesammelt haben, um bis zur Größe der inneren Planeten anzuwachsen.

Tabelle 12.11 Vergleich der Häufigkeit (normiert auf Silizium) der vier häufigsten Elemente und der daraus gebildeten Minerale in chondritischen Meteoriten und der Erde. Nach W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

	Relative Häufigkeit der Atome				Anteile an SiO ₂ , MgO, FeO und Fe
	Si	Mg	Fe	O	
Chondritische Meteorite	100	104	84	380	0,8–0,92
Erde	100	131	126	359	0,94

Solche Planetenimale sind wahrscheinlich heute noch in Form der Asteroiden im Gürtel zwischen Mars und Jupiter zu finden und auch als Meteorite, die täglich auf die Erde fallen und uns Auskunft geben über die Zeit ihrer Entstehung und ihre damalige Zusammensetzung. Wie wir im Abschn. 10.4.4 kurz diskutiert haben, bestehen die meisten Meteorite aus steinigem Material. Die **Chondrite** (Steinmeteorit mit mineralischen, kugelförmigen Einschlüssen = chondren) enthalten überwiegend die vier Elemente O, Si, Mg und Fe, welche etwa 91 % aller in Chondriten vorkommenden Metalle ausmachen.

Auch in Planeten dominieren vier Elemente, wie man für die Erde aus Tab. 12.11 sieht.

12.8.3 Die Trennung von Gasen und festen Stoffen

In der kollabierenden Gaswolke kommt Wasserstoff hauptsächlich als H₂-Gas, in geringeren Mengen auch als CH₄ und NH₃ vor. Im zentralen Bereich stieg die Temperatur so hoch an, dass alle Moleküle dissoziieren, sodass gasförmige Moleküle nur im äußeren Bereich des solaren Nebels zu erwarten sind.

Helium geht als Edelgas keine Verbindung mit anderen Elementen ein und nimmt deshalb auch an der Kondensation nicht teil. Praktisch alles Gas bleibt entweder in der Sonne, im interplanetarischen Raum oder geht dem Sonnensystem verloren. Geringe in der Erdatmosphäre gefundene Mengen stammen aus dem α -Zerfall radioaktiver Elemente.

Die drei nächsts schwereren Elemente Li, Be, B wurden bei der Nukleosynthese in Sternen nur mit sehr geringer Wahrscheinlichkeit erzeugt. Der geringe Anteil von Li, der noch aus der Urmaterie stammt, und der beim Aufbau aus He und Protonen in Sternen erzeugte Anteil gehen größtenteils bei der weiteren Kernsynthese verloren. Der Nachweis von Li in Sternspektren

zeigt, dass ein Stern noch jung ist. Die oben genannten leichten Elemente waren deshalb in der kollabierenden Wolke auch kaum vorhanden.

Kohlenstoff und Stickstoff verbinden sich, angesichts der großen Menge an Wasserstoffgas in der kollabierenden Wolke, zu Methan CH₄ und Ammoniak NH₃. Diese kondensieren erst in dem genügend kalten äußeren Bereichen des solaren Nebels. Die Affinität von Sauerstoff zu Metallen ist größer als zu Wasserstoff. Deshalb wird er überwiegend Metalloxide bilden, die in der Zone der inneren Planeten kondensieren können, während H₂O bei den hier herrschenden Temperaturen gasförmig bleibt und größtenteils nach außen entweicht, solange es nicht in Mineralien gebunden ist.

Man kann analoge Überlegungen für alle Elemente des Periodensystems anstellen und kommt aufgrund der ursprünglichen Zusammensetzung der kollabierenden Wolke, die man aus kernphysikalischen Daten erschließen kann, und Kenntnissen aus der Chemie zu einer den beobachteten Verhältnissen entsprechenden Teilung in gasförmige Materie zur Bildung der äußeren Planeten und fester Materie (in Form von Staubkörnern, Gesteinsbrocken und Planetesimalen) als Vorläufer der inneren Planeten [54].

12.8.4 Das Alter des Sonnensystems

Alle Gesteine enthalten langlebige Radioisotope, die als Zeitmesser für die Zeit ihrer Entstehung dienen können. Das Verfahren der radioaktiven Datierung wurde schon im Abschn. 8.1.6 besprochen.

Wir wollen es hier auf die konkrete Bestimmung des Alters des Sonnensystems und der Erde anwenden und folgen dabei den empfehlenswerten Darstellung in [54].

Die Mineralien auf der Erde wurden seit der Entstehung der Erde mindestens einmal, öfter mehrmals wieder aufgeschmolzen. Dabei können flüchtige radioaktive Elemente das Mineral verlassen, und man erhält aus solchen Mineralien nur den Zeitpunkt des letzten Aufschmelzens, aber nicht unbedingt das Alter der Erde.

Der Kristallisationszeitpunkt der Mineralien in chondritischen Meteoriten fällt zusammen mit dem frühen Stadium der Bildung der inneren Planeten. Die Struktur der Chondrite, insbesondere die Chondren (kugelförmige Bereiche in Chondriten) zeigen, dass die Meteoriten seit ihrer Entstehung nicht mehr aufgeschmolzen wurden. Seit der Abkühlung aus der Hochtemperaturphase in die kältere feste Form bildet das Innere eines Meteoriten daher ein abgeschlossenes chemisches System.

Da die Meteoriten die Vorläufer der inneren Planeten bildeten, geben sie Auskunft über die Verhältnisse zurzeit ihrer Entstehung und über diesen Zeitpunkt.

Die genaue Altersbestimmung von Meteoriten basiert auf der Messung der Häufigkeit von radioaktivem Rubidium ⁸⁷Rb und seinem stabilen Tochterprodukt Strontium ⁸⁷Sr, die als Spurenelemente in geringen Konzentrationen (3 bzw. 10 ppm) in Meteoriten gefunden werden (Tab. 12.12).

Tabelle 12.12 Die für die Altersbestimmung wichtigsten Radionuklide in Meteoriten. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

Radionuklid	Halbwertszeit (Mrd. Jahre)	Stabiles Tochterprodukt
⁴⁰ K	1,28	⁴⁰ Ca und ⁴⁰ Ar
⁸⁷ Rb	49	⁸⁷ Sr
¹³⁸ La	110	¹³⁸ Ce oder ¹³⁸ Ba
¹⁴⁷ Sm	110	¹⁴³ Nd
¹⁷⁶ Lu	29	¹⁷⁶ Hf
¹⁸⁷ Re	50	¹⁸⁷ Os
²³² Th	14	²⁰⁸ Pb
²³⁵ U	0,72	²⁰⁷ Pb
²³⁸ U	4,47	²⁰⁶ Pb

Bezeichnen wir die Zeit der Entstehung des Meteoriten mit $t = 0$ und heute als t_0 , so gilt für die Zahl N der ⁸⁷Rb-Kerne:

$$N(^{87}\text{Rb}, t_0) = N(^{87}\text{Rb}, 0) \cdot e^{-t_0/\tau} \quad (12.81\text{a})$$

mit $\tau = t_{1/2} / \ln 2 = 7,07 \cdot 10^{10}$ a. Für die Zahl der Strontiumkerne gilt:

$$N(^{87}\text{Sr}, t_0) = N(^{87}\text{Sr}, 0) + [N(^{87}\text{Rb}, 0) - N(^{87}\text{Rb}, t_0)] . \quad (12.81\text{b})$$

Um aus dem heute gemessenen Verhältnis

$$\frac{N(^{87}\text{Rb}, t_0)}{N(^{87}\text{Sr}, t_0)} = \frac{e^{-t_0/\tau}}{[N(^{87}\text{Sr}, 0)/N(^{87}\text{Rb}, 0)] + (1 - e^{-t_0/\tau})} \quad (12.82)$$

die Zeit t_0 zu bestimmen, muss man außer den Zerfallszeiten auch das Verhältnis $N(^{87}\text{Sr}, 0)/N(^{87}\text{Rb}, 0)$ zurzeit der Entstehung $t = 0$ kennen (Abb. 12.71).

Hier hilft folgende Methode:

Außer den instabilen radioaktiven Isotopen oder den aus radioaktiven Zerfällen entstandenen Isotopen gibt es nichtradioaktive stabile Isotope ⁸⁴Sr, ⁸⁶Sr, ⁸⁸Sr und ⁸⁵Rb, die nicht durch Zerfall anderer Nuklide entstanden sind und deren Häufigkeit daher zeitlich konstant bleibt.

Man untersucht nun verschiedene Meteoriten mit unterschiedlichen Konzentrationen von Rubidium und Strontium und trägt

Abbildung 12.71 Verhältnis der Atomzahlen $N(^{87}\text{Rb})/N(^{87}\text{Sr})$ als Funktion des Alters der Meteoritenprobe

Abbildung 12.72 Verhältnis $N(^{87}\text{Sr}, t_0)/N(^{86}\text{Sr}, t_0)$, aufgetragen gegen das Verhältnis $N(^{87}\text{Rb}, t_0)/N(^{86}\text{Sr}, t_0)$ für verschiedene angenommene Meteoritenalter in Milliarden Jahren. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

das gemessene Verhältnis $N(^{87}\text{Sr})/N(^{86}\text{Sr})$ auf gegen das Verhältnis $N(^{87}\text{Rb})/N(^{86}\text{Sr})$. Dies ergibt nach (12.81b)

$$\left(\frac{N(^{87}\text{Sr})}{N(^{86}\text{Sr})}\right)_{t_0} = \left(\frac{N(^{87}\text{Sr})}{N(^{86}\text{Sr})}\right)_{t=0} + \left(\frac{N(^{87}\text{Rb})}{N(^{86}\text{Sr})}\right)_{t=0} (1 - e^{-t_0/\tau}).$$

Ist die Abklingzeit $\tau \gg t_0$ (siehe Tab. 12.12), so gilt: $1 - e^{-t_0/\tau} \approx t_0/\tau$, und wir erhalten den linearen Zusammenhang:

$$\left(\frac{N(^{87}\text{Sr})}{N(^{86}\text{Sr})}\right)_{t_0} = \left(\frac{N(^{87}\text{Sr})}{N(^{86}\text{Sr})}\right)_{t=0} + \left(\frac{N(^{87}\text{Rb})}{N(^{86}\text{Sr})}\right)_{t=0} \cdot t_0/\tau, \quad (12.83)$$

der in Abb. 12.72 für verschiedene Alter t_0 (in Milliarden Jahren) aufgetragen ist. Der Vergleich mit den Messdaten ergibt ein Alter von

$$t_0 = (4,56 \pm 0,01) \cdot 10^9 \text{ a}.$$

Wie genau diese Messungen sind, verdeutlicht Abb. 12.73, in der Altersbestimmungen von 19 verschiedenen Meteoriten aufgrund des gemessenen Verhältnisses $N(^{87}\text{Rb})/N(^{86}\text{Sr})$ mit ihren Fehlergrenzen gezeigt sind [54]. Die Übereinstimmung der Messungen an völlig verschiedenen Proben ist beeindruckend.

Wir können also davon ausgehen, dass der Entstehungsprozess der terrestrischen Planeten vor $4,5 \cdot 10^9$ Jahren stattgefunden hat.

Abbildung 12.73 Altersbestimmung mit Hilfe der Rubidium-Strontium-Datierung an verschiedenen Meteoriten mit unterschiedlichen Verhältnissen $N(^{87}\text{Rb})/N(^{86}\text{Sr})$. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

Es gibt noch einen weiteren interessanten Aspekt der Messung von Isotopenhäufigkeiten in Meteoriten. Man kann daraus etwas lernen über den Zeitpunkt der Entstehung der schweren Elemente durch den r-Prozess bei Supernova-Explosionen. Dieser Vorgang muss natürlich vor der Entstehung des Sonnensystems liegen. Die Frage ist: War eine solche Supernova-Explosion, in der die schweren Elemente in unserem Sonnensystem synthetisiert wurden, gleichzeitig der Trigger für den Kollaps der Gaswolke, oder enthielt diese Gaswolke bereits schwere Elemente aus früher erfolgten Supernova-Ausbrüchen?

Man kann heute durch Modellrechnungen die Bedingungen während einer Supernova-Explosion im Computer simulieren und mit den aus Laborexperimenten bekannten Wirkungsquerschnitten für Neutroneneinfang verbinden. Daraus folgt für das Isotopenverhältnis

$$R = ^{235}\text{U} : ^{238}\text{U} : ^{232}\text{Th} \\ = 79 : 52,5 : 100. \quad (12.84a)$$

Man findet aber heute in Meteoriten (kohlige Chondrite, siehe Abschn. 10.4.4) das Verhältnis

$$R(t_0) = 0,19 : 26,5 : 100. \quad (12.84b)$$

Mit Hilfe der bekannten Halbwertszeiten (Tab. 12.12) können wir daraus das Verhältnis vor $4,5 \cdot 10^9$ Jahren, also zurzeit der

Entstehung des Sonnensystems berechnen

$$R(t=0) = \left(e^{+t_0/\tau_1} \cdot N(^{235}\text{U}, t_0) \right) / \left[\left(e^{t_0/\tau_2} \cdot N(^{238}\text{U}, t_0) \right) : \left(e^{t_0/\tau_3} \cdot N(^{232}\text{Th}, t_0) \right) \right], \quad (12.84c)$$

was sich unterscheidet von den Modellrechnungen für die zur Entstehungszeit erhaltenen Verhältnisse (12.84a). Wenn man den Modellrechnungen glaubt, folgt daraus, dass die Entstehung dieser Elemente lange vor der Entstehung des Sonnensystems erfolgt sein muss.

Nimmt man als Beispiel das Atomzahlverhältnis der beiden Uranisotope $N(^{235}\text{U})/N(^{231}\text{U})$, so ergibt sich eine Entstehungszeit von etwa 2 Mrd. Jahren vor der Entstehung des Sonnensystems.

Wir wissen jedoch, dass Supernovae-Ausbrüche im Mittel alle 100 Jahre in unserer Milchstraße geschehen. Deshalb ist es wahrscheinlicher, dass die schweren Elemente in unserem Sonnensystem nicht von einem einzigen, sondern von mehreren zeitlich verteilten Ausbrüchen stammen.

Da die Rotationsperiode der Milchstraßenebene etwa 200 Mio. Jahre beträgt, können sich die Elemente, die an verschiedenen Orten gebildet werden, aufgrund der differentiellen Rotation und Turbulenzen während eines Zeitraums von mehreren Milliarden Jahren durchaus über größere Bereiche verteilt haben.

Der letzte in der Umgebung des jetzigen Sonnensystems erfolgte Ausbruch verursachte dann wahrscheinlich die Bildung des Systems [41].

12.9 Andere Sonnensysteme und Exoplaneten

In den letzten Jahren wurde sehr intensiv nach anderen Sonnensystemen, d. h. nach Sternen mit einem Planetensystem gesucht. Inzwischen sind über 2000 solcher Planeten außerhalb unseres eigenen Sonnensystems (Exoplaneten) gefunden worden. Eine Liste aller bisher entdeckten Exoplaneten findet man in [46] und [47]. Die interessante Frage ist dabei, ob es Exoplaneten gibt mit Eigenschaften, welche die Entwicklung von intelligentem Leben erlauben. Bisher sind allerdings solche Planeten noch nicht entdeckt worden.

Eine Liste mit den Daten beobachteter Exoplaneten findet man in [47]. Die Zahl der pro Jahr entdeckten Exoplaneten sind in Tab. 12.13 und in Abb. 12.75 illustriert.

12.9.1 Beobachtungsmethoden

Die Schwierigkeit bei der Beobachtung weit entfernter Sonnensysteme ist die um viele Größenordnungen hellere Leuchtkraft des Zentralsterns gegenüber der Strahlung der nicht selbst

leuchtenden Planeten. Dadurch wird die wesentlich schwächeren vom Zentralstern auf den Planeten fallende und von ihm gestreute Strahlung völlig überstrahlt und man muss experimentelle Tricks anwenden, um diese schwache Strahlung zu selektieren.

Die älteste Beobachtungsmethode zur Entdeckung von Exoplaneten ist eine indirekte Methode. Sie benutzt die Tatsache, dass Stern und Planet beide um den gemeinsamen Schwerpunkt kreisen (Abb. 11.9a,b). Man misst die Bewegung des Zentralsterns, d. h. seine periodische Abweichung von einer geraden Bahn und die Periodendauer. Daraus lässt sich die Periodendauer eines Planeten-Umlaufs und bei bekannter Sternmasse auch die Masse des Planeten und sein Abstand von Stern bestimmen (siehe Abschn. 11.1.3). Nur in wenigen Fällen lässt sich die Sternbewegung durch die entsprechende Veränderung des Sternortes nachweisen (astrometrische Methode). Meistens wird die Bewegung des Sterns durch die Doppler-Verschiebung seiner Spektrallinien gemessen. Hier wird das geplante „very large teleskope“ VLT auf dem Berg Cerro Amazonas in Sichtweite zum Paranal in Chile neue Möglichkeiten der genaueren Messung von Doppler-Verschiebungen ermöglichen.

Wenn mehrere Planeten den Stern umkreisen, (bisher sind 126 solcher Mehrplaneten-Systeme gefunden worden) ist die Bewegung des Sterns komplizierter. Eine Fourier-Analyse dieser Bewegung gibt dann die verschiedenen Umlaufzeiten der Planeten und damit aus dem 3. Kepler'schen Gesetz auch ihre relativen Abstände vom Stern. Zur Analyse der Daten muss man außerdem wissen, unter welchem Winkel die Bahnebene der Planeten gegen die Sichtlinie zur Erde geneigt ist.

Liegt die Ebene in der Sichtlinie, dann läuft der Planet einmal pro Umlauf vor dem Stern her und bedeckt dabei einen 'Teil seiner Oberfläche. Dies führt zu einer Verringerung der empfangenen Sternstrahlung, sodass man aus dem zeitlichen Abstand

Abbildung 12.74 Direkte Photographie eines großen gasförmigen Exoplaneten (links unter dem Zentralstern) um den Zentralstern 2M1207 [ESO VLT]

Abbildung 12.75 Zahl der pro Jahr entdeckten Exoplaneten [49]

Tabelle 12.13 Anzahl entdeckter Exoplaneten pro Jahr [47]

1989	1990	1991	1992	1993	1994	1995	1996	1997	1998
1	0	0	3	0	0	1	6	0	7
1999	2000	2001	2002	2003	2004	2005	2006	2007	2008
11	19	13	30	27	31	33	29	60	61
2009	2010	2011	2012	2013	2014	2015	2016		
83	117	191	154	189	839	143	55		

der gemessenen Minima der Leuchtkraft des Sterns die Umlaufzeit des Planeten messen kann (siehe Abschn. 11.1.2). Der Vorteil dieser Methode ist, dass man nicht die schwache Strahlung des Planeten sondern die weit größere des Sterns misst.

Im Jahre 2004 wurde erstmals die direkte Beobachtung eines Exoplaneten berichtet und 2005 konnten Astronomen in Jena Photos eines Exoplaneten um den jungen Stern GQ Lupi, dessen Alter nur 2 Mio. Jahre beträgt, veröffentlichen. Diese Photos wurden mit dem großen Teleskop auf dem Paranal in Chile im infraroten Spektralbereich gemacht (siehe Abb. 12.74) [48]. Auf diesem Planeten konnten sich aber noch kein intelligentes Leben entwickeln, weil er viel zu jung ist.

Bisher wurden 3545 Exoplaneten entdeckt, allerdings überwiegend große Jupiter-ähnliche Planeten, die im Allgemeinen gasförmig sind und einen kleinen Abstand vom Zentralstern haben [46]. Nur etwa 350 von ihnen sind „erdähnlich“.

12.9.2 Bedingungen für die Entwicklung intelligenten Lebens

Damit Leben auf einem Planeten entstehen und existieren kann, muss der Planet natürlich eine feste Oberfläche haben (sonst würde jeder Körper ins Innere des Planeten fallen). Zur Entstehung komplexer Moleküle, welche die Grundlage von lebensfähigen Systemen bilden, müssen vierwertige Atome vorhanden sein (Hier kommen nur C oder Si in Frage, weil die Häufigkeit der schwereren Elemente sehr klein ist.), weil nur diese die notwendigen vielfältigen Verbindungen mit anderen Atomen (hauptsächlich Wasserstoff) eingehen können, um die für das Leben erforderlichen komplexen Moleküle bilden zu können. Daraus folgt, dass das externe Sonnensystem (genau wie unser eigenes Sonnensystem) aus der Explosion eines nahen Sterns entstanden sein muss, weil die Elemente Si und C erst im Inneren von Sternen durch Fusion entstehen, aber noch nicht in der Materie des Urknalls vorhanden waren.

Da Wasser für das Zustandekommen von vielen Molekülreaktionen notwendig ist (es vermindert in vielen Fällen die Reaktionsschwelle), muss der Planet genügend Wasser enthalten, d. h. seine Oberflächentemperatur muss im Bereich zwischen 0 °C und 100 °C liegen. Die meisten Biomoleküle können sogar nur in einem viel engeren Temperaturbereich existieren. Dies bedeutet, dass der Planet in der richtigen Entfernung in einer fast kreisförmigen Bahn um den Zentralstern kreisen muss.

Als Beispiel kann man unsere Erde ansehen, deren Bahn zwischen Venus (viel zu heiß) und Mars (zu kalt) liegt. Nur sie erfüllt in unserem Planetensystem die Bedingungen für die Entwicklung intelligenten Lebens. Planeten um Doppel- oder Mehrfach-Sternsysteme können diese Bedingungen nicht erfüllen, weil ihre Bahnen sehr kompliziert sind und die Abstände zu ihren Sternen stark variieren. Auch darf kein anderer Stern in die Nähe dieses Planetensystems kommen, weil er sonst die Planetenbahnen massiv stören würde und damit die Temperaturverhältnisse auf dem Planeten stark ändern könnte.

Die Masse des Planeten darf nicht zu klein sein, damit er eine Atmosphäre gravitativ an sich binden kann. In den letzten Jahren sind intensive Beobachtungen der Atmosphären von Exoplaneten gemacht worden. Er muss außerdem genügend schnell rotieren, damit seine Oberfläche vom Zentralstern gleichmäßig erwärmt wird und die Temperaturschwankungen zwischen Tag- und Nacht-Temperaturen nicht zu groß werden.

Außerdem muss der Planet genügend alt sein, weil die Entwicklung intelligenten Lebens eine lange Zeit braucht (auf der Erde mehr als 2 Mrd. Jahre).

Diese Bedingungen schränkt die Zahl der für intelligentes Leben geeigneten Planeten stark ein. Bisher sind überwiegend große und damit im Allgemeinen gasförmige Planeten entdeckt worden, weil die kleineren Planeten unter der bisher erreichbaren Nachweisgrenze liegen. Wenn wir also erdähnliche Planeten finden wollen, müssen die Nachweisverfahren verbessert werden.

Im Jahre 2005 wurde um den roten Zwergstern Giese 581, der 20,5 Lichtjahre entfernt ist, ein Planet entdeckt und fotografiert, der etwa Neptun-Größe hat, aber den Zentralstern in nur 6 Mio. km Entfernung umkreist und gasförmig ist. Zwei Jahre später wurde ein zweiter Planet in größerem Abstand vom Zentralstern entdeckt, dessen Oberflächentemperatur zwischen 0 °C und 40 °C liegt und der daher Wasser enthalten kann. Ob er erdähnlich ist, müssen weitere Messungen zeigen. Insgesamt wurden bisher 4 Planeten um Giese 581 gefunden.

Die folgende Abschätzung zeigt, wie viele erdähnliche Planeten man in unserer Galaxie erwarten kann:

Unsere Galaxie enthält 10^{11} Sterne, von denen etwa 30 % als Einzelsterne gebildet wurden und von denen wiederum etwa nur 10 % genügend großen Abstand zu anderen Sternen haben. Dies schließt z. B. Sterne im Zentrum unserer Galaxie aus, weil dort die Sterndichte zu groß ist. Schätzt man ab, dass davon etwa 10 % solcher Einzelsterne ein Planetensystem besitzen und außerdem 10 % dieser Sterne genügend alt sind, um die Entwicklung intelligenten Lebens auf einem der Planeten dieses Sterns zu ermöglichen so gibt es allein in unserer Milchstraße $3 \cdot 10^7$ extrasolare Planetensysteme, welche die obigen Bedingungen erfüllen. Die Wahrscheinlichkeit, in diesen Planetensystemen einen erdähnlichen Planeten zu finden, ist schwer abzuschätzen, sie ist aber wohl kleiner als 1 %. Damit gäbe es dann etwa 10^5 erdähnliche Planeten in unsere Milchstraße, auf denen sich eventuell Leben entwickelt haben könnte [50].

Viele Planeten haben Monde und es könnte durchaus sein, dass auf Monden großer gasförmiger Planeten die Bedingungen für die Entwicklung von Leben gegeben sind. Dies würde die Zahl möglicher Zivilisationen im Universum deutlich erhöhen.

Eine ganz andere Frage ist, ob sich auf solchen Planeten intelligentes Leben, vergleichbar mit dem der Erdbewohner, entwickelt hat.

Selbst wenn es solches Leben gibt, ist die Wahrscheinlichkeit, dass wir mit solchen Wesen kommunizieren können, extrem klein aus folgendem Grunde:

Während der 10^9 Jahre langen Entwicklung des Lebens auf der Erde haben wir erst in den letzten hundert Jahren die technischen Möglichkeiten entwickelt, mit anderen Zivilisationen zu kommunizieren. Diese Zeitspanne beträgt nur 10^{-7} der Entwicklungszeit von Leben und nur $2 \cdot 10^{-8}$ des Erdalters. Wenn wir für andere Zivilisationen ähnliche Verhältnisse annehmen, ist die Wahrscheinlichkeit, dass deren Technikperiode in das gleiche Zeitfenster fällt wie bei uns, extrem klein, weil die Sterne zu verschiedenen Zeiten entstanden sind. Hinzu kommt folgende Überlegung:

Damit Signale, die von einer Menschengeneration ausgesandt wurden, auch von dieser wieder empfangen werden können, darf die Entfernung nicht größer als 30 Lichtjahre sein, weil dann eine Antwort von „Außerirdischen“ uns erst nach 60 Jahren erreicht. In einer Kugel um unsere Erde mit dem Radius von 30 Lichtjahren befinden sich etwa 100 Sterne, aber nach unserer heutigen Kenntnis nur wenige extrasolare Planetensysteme, bei denen aber bisher kein erdähnlicher Planet gefunden wurde. Wenn es also Außerirdische gibt, müssen sie weiter entfernt wohnen, so dass die Kommunikation mit Ihnen sehr langwierig würde [50–52].

12.10 Die Entstehung der Erde

Für uns Erdbewohner ist es natürlich von besonderem Interesse, etwas über die Entstehungsmechanismen der Erde und ihren zeitlichen Verlauf zu erfahren. Wir wollen deshalb am Ende dieses Lehrbuches kurz die heute darüber vorliegenden Erkenntnisse vorstellen [54].

12.10.1 Die Separation von Erdkern und Erdmantel

Wir hatten im vorigen Abschnitt diskutiert, dass sich die inneren Planeten aus Planetesimalen durch gravitative Ansammlung von Staub und Gesteinsbrocken gebildet haben.

Nun wissen wir aus der Abplattung des Geoids und aus seismischen Untersuchungen (siehe Abschn. 10.2.3), dass die Erde einen geschichteten Aufbau hat mit einem festen inneren Fe-Ni-Kern, einem flüssigen äußeren Fe-Ni-Kern und einem Mantel, der aus flüssigem und festem Gestein besteht. Dies zeigt, dass die gravitationsgebundene Ansammlung von Gesteinsbrocken durch einen Aufschmelzprozess gegangen sein muss, der zu einer Separation von Metall- und Silikatphase geführt hat. Dass eine solche Trennung von Metall- und Mineralphase wirklich geschieht, zeigen Stein-Eisen-Meteorite (Abb. 12.76), die,

Abbildung 12.76 Steine-Eisen-Meteorit (Brenham-Meteorit) in dem aufgrund von Aufschmelzungsvorgängen Metall und Silikatphasen voneinander abgeschieden sind. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

anders als die Chondrite, eine Schmelzphase durchlaufen haben.

Durch radioaktive Datierungsmethoden lässt sich ermitteln, dass die Trennung in Metallkern und Silikatmantel bei der Erde schon sehr früh einsetzte. Mehrere Indikatoren deuten darauf hin, dass der Erdkern während der ersten 100 Mio. Jahre der Erdgeschichte gebildet wurde.

Zu diesen Indikatoren gehört der gegenüber der Erdatmosphäre erhöhte Gehalt an ^{129}Xe -Isotopen in der Lava jüngerer Vulkanausbrüche, die aus dem Erdmantel stammt. Wie in [54] ausführlich diskutiert wird, lässt sich daraus schließen, dass gasförmiges Jod ^{129}I , das mit einer Halbwertszeit von $1,7 \cdot 10^7$ a in ^{129}Xe zerfällt, spätestens 10^8 Jahre nach der Bildung der Erde bei der Bildung des flüssigen Erdkerns in den Mantel gelangte und dort eine erhöhte Konzentration von ^{129}Xe erzeugte.

Ein weiteres Indiz für eine frühe Separation von Erdkern und Mantel wird durch das Verhältnis der aus Uran und Thorium gebildeten Bleiisotope geliefert, welches zeigt, dass die Trennung von Blei (das in flüssiger Phase in den Erdkern wanderte) und Uran, das in Form von hochschmelzenden Mineralien im Mantel blieb, bereits etwa 10^8 a nach der Bildung des Sonnensystems einsetzte.

Die Frage ist nun, wodurch diese Separation verursacht wurde. Hier gibt es mehrere Modelle, zwischen denen bisher aus Mangel an gesicherten Informationen noch keine eindeutige Entscheidung möglich ist.

Ein Modell nimmt an, dass die Erde als ein Gemisch aus Metallen und Metalloxiden in Form von Gesteinsbrocken unterschiedlicher Größe (mm bis km) entstand. Die heute vorliegende

Separation muss dann durch einen Aufschmelzprozess bewirkt worden sein, bei dem das flüssige Metall aufgrund der Gravitation ins Erdinnere tropfte. Für diesen Aufschmelzprozess braucht man Energie. Drei Energiequellen kommen in Frage:

1. Die Aufprall-Energie der Gesteinsbrocken, die auf ein bereits massives Konglomerat von Gestein treffen. Diese Energie entsteht an der Oberfläche und wird nur zum Teil in das Innere abgeleitet. Ein großer Teil wird nach außen abgestrahlt.
2. Die Gravitationsenergie, die bei Zunahme der Gesamtmasse entsteht, wenn sich neue Massen anlagern. Ist dM/dt die Massenzunahme pro Zeiteinheit, so ist die zeitliche Zunahme der Gravitationsenergie bei einer Gesamtmasse $M(t_0) = M_0$ und einem Radius $R(t_0) = R_0$

$$\frac{dE_{\text{pot}}}{dt} = -G \cdot \frac{M(t)}{R_0} \cdot \frac{dM}{dt}. \quad (12.85)$$

Die abgestrahlte Leistung ist bei einer Temperatur T_0

$$\frac{dW}{dt} = 4\pi R_0^2 \sigma \cdot T_0^4.$$

Ohne die von der Protosonne zugestrahlte Leistung würde eine Temperaturerhöhung eintreten, wenn $dE_{\text{pot}}/dt > dW/dt$ wäre.

Es hängt von der Massenzunahme dM/dt , d. h. von der Häufigkeit der Anlagerung von kleinen Körpern an die Protoerde ab, ob diese Bedingung erfüllt ist.

Da man diese nicht kennt, können wir nicht mit Sicherheit sagen, ob dieser Mechanismus ausreicht, um den Schmelzpunkt von Metallen, insbesondere Eisen, zu erreichen.

3. Die Energie aus dem Zerfall radioaktiver Elemente in der Erde. Sie nimmt ebenfalls mit zunehmender Masse der Erde zu. Hier ist die Energiequelle gleichmäßig über das Volumen der Protoerde verteilt, sodass Abstrahlungsverluste nicht so gravierend sind.

Man kann abschätzen, dass die Energie der während der frühen Phase der Erde vorhandenen radioaktiven Elementen (von denen heute die kurzlebigen bereits ausgestorben sind) ausgereicht hat, um die Temperatur T im Inneren der Erde um weit über 1000 K zu erhöhen.

Sobald T über die Schmelztemperatur T_S der Metalle ansteigt, beginnt das flüssige Metall aufgrund der höheren Dichte in das Innere der Erde zu sickern. Dabei wird Gravitationsenergie frei, weil nun die Materie mit der größeren Dichte ins Innere gelangt und damit die Masse des Erdkerns erhöht. Dies führt zu einer weiteren Temperaturerhöhung.

Diese Energie reicht bei weitem, um auch Metalle mit höherem Schmelzpunkt aufzuschmelzen und damit die Separation der Materie im Erdkern, Mantel und Kruste einzuleiten.

Nach diesem Modell dient die Energie aus radioaktiven Zerfällen als Auslöser der Separation, der größte Teil der Energie kommt aber aus der dabei gewonnenen Gravitationsenergie.

Vermutlich verdankt die Erde deshalb ihre jetzige Struktur einer Kombination von radioaktiven und gravitativen Energiequellen. Der Entmischungsprozess dauert z. B. bei Jupiter noch an und sorgt dafür, dass Jupiter ca. dreimal so viel Energie abstrahlt, wie er durch die Sonne aufnimmt.

Abbildung 12.77 Schematische Darstellung der auf dem zähflüssigen oberen Mantelmagma schwimmenden Granitkruste der Kontinente und der Basaltkruste unter dem Ozean. Nach W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

12.10.2 Die Erdkruste

Die Erdkruste überzieht den Erdmantel wie eine dünne, fältige Haut. Sie ist auch unter den Ozeanen vorhanden, hat dort jedoch eine andere Gestalt und Zusammensetzung als die Erdkruste der Kontinente. Während die Kontinente überwiegend aus den Gesteinen Granit und Gneis bestehen, findet sich in der Erdkruste unter den Ozeanen hauptsächlich Basalt (Abb. 12.77).

Tab. 12.14 gibt einen Vergleich zwischen der chemischen Element-Zusammensetzung von Erdmantel, Granit, Basalt und der von chondritischen Meteoriten, deren chemischer Aufbau ähnlich dem der Gesteinsbrocken ist, aus denen die Erde geformt wurde.

Man erkennt, dass die chemische Zusammensetzung des Erdmantels sich stark unterscheidet von der der Kontinentalkruste mit Granit als Hauptbestandteil. So kommen in der Erdkruste mehr Al, Na und K vor, während Eisen und Magnesium in geringeren Konzentrationen als im Mantel vertreten sind. Die Kruste unter den Ozeanen mit Basalt als Hauptgestein ähnelt dagegen der Zusammensetzung des Erdmantels weit mehr.

Radioaktive Chronometer enthalten einen bedeutsamen Unterschied im Alter der Gesteine. Die ozeanischen Basalte sind im Allgemeinen jünger als 100 Mio. Jahre, während die Granite der Kontinentalkruste bis zu 3,8 Mrd. Jahre alt sind. Dabei ist das

Alter eines Eruptivgesteins definiert als die Zeit seit seiner Auskristallisation, bei Sedimentgestein seit seiner Ablagerung und bei metamorphen Gesteinen seit seiner Umgestaltung.

Die Erdkruste besteht also aus zwei ganz verschiedenen Bereichen: den jungen, tiefliegenden Basalten des Ozeanbodens und den alten hochliegenden Graniten der Kontinente.

12.10.3 Vulkanismus

Da bei Vulkanausbrüchen heiße flüssige Lava aus dem Erdmantel an die Erdoberfläche strömt, die Mineralien mit Schmelzpunkten über 1000 °C enthält, muss der Erdmantel auch 4,6 Mrd. Jahre nach Entstehung immer noch über 10³ °C heiß sein. Der Grund dafür ist die durch radioaktive Zerfälle im Erdmantel erzeugte Wärme. Aufgrund seismologischer Messungen weiß man jedoch, dass der Erdmantel aus festem Material besteht, das aber unter dem Einfluss des großen Drucks viskos wird und deshalb fließen kann. Durch Temperaturgradienten angetrieben bilden sich große Konvektionszellen, in denen das Material bis zur Kruste aufsteigt, unterhalb der Kruste seitwärts fließt, dabei einen Teil seiner Wärmeenergie an die Kruste abgibt und dann wieder absinkt (Abb. 12.78). Unterhalb der Kruste kann das Material wegen des geringeren Druckes die Schmelztemperatur erreichen, und es können sich Blasen aus flüssigem Magma bilden, die dann durch Risse in der Kruste an die Oberfläche gelangen. Nach der Erkaltung der Lava bildet sie einen Teil der Kruste. Solche vulkanischen Ausbrüche tragen daher wesentlich zur Formung der Erdkruste bei, wie man vor we-

Tabelle 12.14 Die chemische Zusammensetzung (in Gewichtsprozent) der beiden wichtigsten Gesteinsarten der Erdkruste, verglichen mit der Zusammensetzung des Erdmantels und von chondritischen Meteoriten. Aus W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg 1995)

	Chondritische Meteorite	Erdmantel	Basalt	Granit
O	32,3	43,5	44,5	46,9
Fe	28,8	6,5	9,6	2,9
Si	16,3	21,2	23,6	32,2
Mg	12,3	22,5	2,5	0,7
Al	1,4	1,9	7,9	7,7
Ca	1,3	2,2	7,2	1,9
Na	0,6	0,5	1,9	2,9
K	0,1	0,02	0,1	3,2
Andere	5,9	1,7	2,7	1,6

nigen Jahren in Island beobachten konnte, wo eine neue Insel durch Vulkanismus entstand.

In den kleinen Planeten wie Merkur oder den Asteroiden findet kein Vulkanismus statt, weil sie inzwischen im Inneren soweit abgekühlt sind, dass keine Konvektionsströme von Magma mehr fließen können.

12.10.4 Bildung der Ozeane

Damit sich auf einem Planeten Ozeane bilden können, müssen eine Reihe von Voraussetzungen vorliegen, die nach unserer heutigen Kenntnis im Sonnensystem nur auf der Erde erfüllt sind.

- Der Planet muss bei seiner Bildung genügend Sauerstoff und Wasserstoff eingefangen haben, damit sich Wasser bilden konnte, oder die Bestandteile, aus denen er entstanden ist, müssen bereits genügend Wasser enthalten haben.
- Dieses Wasser muss vom Inneren an die Oberfläche gelangt sein.
- Die mittlere Oberflächentemperatur des Planeten muss (bei einem Atmosphärendruck von 1 Atm) zwischen 0°C und 100°C liegen.

Der Massenanteil des Wassers beträgt etwa 0,5 % der Gesamtmasse der Erde. Die Gesteinsbrocken, aus denen die Erde durch Akkretion entstanden ist, haben wahrscheinlich genügend viele Mineralien mit gebundenem Wasser enthalten.

Während der Bildung des Erdkerns waren die Temperaturen im Erdinneren so hoch, dass H₂O in der Gasphase vorlag. Es konnte deshalb, genau wie das Xenon, vom Inneren an die Oberfläche aufsteigen. Dort bildete es eine Atmosphäre von Wasserdampf ($\approx 80\%$), CO₂ ($\approx 10\%$) und H₂S ($\approx 7\%$), sowie geringen Anteilen von Stickstoff, CO, CH₄ und NH₃. Der Wasserdampf kann kondensieren, wenn die Temperatur unter 100°C bleibt. Nach der Abkühlung der Erdoberfläche unter 100°C (es gab jetzt weniger Meteoriten-Einschläge) setzte deshalb ein Dauerregen ein, der etwa 50.000 Jahre dauerte und die Ozeane bildete. Durch Vulkane wurde immer neues Gas mit hohem Wasserdampfgehalt aus dem Erdinneren an die Oberfläche gebracht, so dass der durch Kondensation verringerte Anteil von Wasserdampf in der Atmosphäre wieder aufgefüllt wurde. Der Dampfdruck hängt von der Temperatur ab, und deshalb ist auch an der Oberfläche ein Teil des Wassers in der Gasphase. Damit dieser Teil nicht in den Weltraum entweichen kann, muss die mittlere kinetische Energie der Gasmoleküle kleiner sein als der Betrag ihrer gravitativen potentiellen Energie. Für H₂O-Moleküle mit $T < 100^\circ\text{C}$ ist dies auf der Erde erfüllt. Jedoch können die H₂O-Moleküle durch die ultraviolette Strahlung der Sonne photodissoziert werden in H + HO. Die leichten H-Atome können bei $T > 0^\circ\text{C}$ durchaus in den Weltraum entweichen. Glücklicherweise ist die Temperatur im oberen Teil der Erdatmosphäre wesentlich niedriger, sodass die Entweichrate äußerst klein wird.

Der überwiegende Teil des aus dem Inneren der Erde an die Oberfläche gelangenden Wasserdampfes kondensiert deshalb an der Erdoberfläche und bildet Ozeane [56].

12.10.5 Die Bildung der Erdatmosphäre

Unsere jetzige Atmosphäre besteht in Volumenprozenten zu 78,08 % aus Stickstoff N₂, 20,95 % Sauerstoff O₂, 0,93 % Argon, 0,034 % CO₂ und einer Reihe weiterer Spurengase (wie Neon, Helium, Krypton, Xenon, Wasserstoff) in geringen Konzentrationen.

Dies war nicht immer so. Die Uratmosphäre, die bei der Bildung der Erde aus den gasförmigen Bestandteilen des solaren Nebels entstand, wurde im Wesentlichen durch den Sonnenwind während der frühen Entwicklungsphase der Sonne (T-Tauri-Stadium) weggeblasen.

Durch Ausgasen des Erdinneren, insbesondere durch Vulkanausbrüche entstand eine Atmosphäre, die hauptsächlich aus H₂, CH₄, CO, NH₄ und anderen reduzierenden Gasverbindungen bestand, die aber keinen Sauerstoff enthielt. Dabei nennt man Atome oder Moleküle reduzierend, wenn sie leichter Elektronen abgeben als aufnehmen. Ein typisches Beispiel ist Wasserstoff H₂, der z. B. die Reduktionsreaktion

bewirkt, also Eisenoxid „reduziert“ zu Eisen. Der bei der Bildung der Erde vorhandene Sauerstoff wurde durch Reaktionen mit dem Eisen im Erdkern

völlig aufgebraucht, da die Eisenkonzentration größer war als die von Sauerstoff.

Da unsere heutige Atmosphäre oxidierend ist (der in ihr enthaltene Sauerstoff bildet mit Metallen und Mineralien Oxide, analog zu (12.86)), erhebt sich die Frage, durch welche Prozesse und wann die frühere reduzierende Atmosphäre in die jetzige oxidierende umgewandelt wurde.

Durch UV-Strahlung ($\lambda < 100\text{ nm}$) der Sonne konnte Wasserdampf dissoziert werden

wodurch freie Wasserstoffatome und Sauerstoffatome entstehen. Die Wasserstoffatome können wegen ihren kleinen Masse die Gravitationsanziehung leichter überwinden und aus der Atmosphäre in den Weltraum entweichen. Die Sauerstoffatome bleiben hingegen in der Atmosphäre und können durch Stoße (in Gegenwart eines dritten Stoßpartners M) durch die Prozesse

Sauerstoffmoleküle O₂ und Ozon O₃ bilden. Ozon absorbiert das Sonnenlicht bereits bei Wellenlängen $\lambda < 320\text{ nm}$. Es stellt sich ein Gleichgewicht ein zwischen der Bildungsrate von (12.89) und der Photodissoziation

Der wichtige Punkt ist nun, dass durch die sich bildende Ozonschicht (in einer Höhe von 30–50 km) das UV-Licht mit $\lambda < 320 \text{ nm}$ absorbiert wird und daher Wasserdampf in der Atmosphäre unterhalb der Ozonschicht nicht mehr photolysiert wird.

Ein zweiter wichtiger Beitrag zur Bildung von Sauerstoff ist die Photosynthese durch Pflanzen. Diese haben sich wohl zuerst im Wasser als Algen gebildet, wo sie durch die Wasserabsorption vor dem tödlichen Einfluss der kurzwelligen UV-Strahlung geschützt waren. Durch die Entwicklung des Chlorophylls in den Pflanzen wurde die **Photosynthese**

möglich, bei der in den Reaktionszentren des Chlorophylls aus Kohlendioxid und Wasser bei Anregung durch Licht Zucker und Sauerstoff gebildet wird.

Nachdem sich die Ozonschicht in der höheren Atmosphäre gebildet hatte, konnten sich Pflanzen auch auf dem Lande entwickeln, da sie nun vor der schädlichen UV-Strahlung durch die Ozonschicht geschützt waren.

Der Sauerstoffgehalt unserer heutigen Atmosphäre entstammt also zwei Quellen:

Anfangs aus der Photodissociation von Wasser durch kurzwellige UV-Strahlung, später, nach Bildung der Ozonschicht, aus der Photosynthese durch Pflanzen mit Hilfe sichtbaren Lichtes. Diese beiden Prozesse haben also aus der ursprünglichen reduzierenden Atmosphäre eine oxidierende Atmosphäre gemacht, welche die Entwicklung der Lebensvielfalt auf der Erde und im Meer erst möglich machten, weil für den Aufbau von Zellen die dazu notwendige Energie durch Oxidationsprozesse

geliefert wird. Dieser „Verbrennungsprozess“ ist der Umkehrprozess zur Photosynthese (12.91). Unsere heutige Atmosphäre ist also zum großen Teil das Ergebnis biophysikalischer Prozesse [57]. In Abb. 12.79 ist der Anstieg der Sauerstoffkonzentration als Funktion des Erdalters gezeigt.

Abbildung 12.79 Zeitlicher Anstieg des Sauerstoffgehalts der Erdatmosphäre, normiert auf den heutigen Anteil

12.10.6 Die Entstehung des Lebens

Lebende Materie wird allgemein definiert als die Fähigkeit, sich selbst zu reproduzieren und fortpflanzen [58]. Der Beginn des Lebens auf unserer Erde geschah vor 3–4 Mrd. Jahren in den Meeren und wird auf chemische Reaktionen zurückgeführt, bei denen aus unbelebter Materie Lebensformen entstanden. Dies kann geschehen durch die Entwicklung eines Stoffwechsels auf der Oberfläche von Eisen-Schwefel-Verbindungen, wie man sie in den aus unterseeischen Vulkanen entweichenden heißen „Gas- und Staub-Schlotten“ vorfindet. Heute wird Leben daher als ein elektrochemischer Prozess angesehen, bei dem aus unbelebten Bausteinen bei geeigneter Umgebung ein sich selbst herstellendes erhaltendes und fortpflanzungsfähiges System entsteht. Diese frühesten Lebensformen, die in den heißen Zonen der Ozeane ohne Hilfe von Sonnenlicht entstanden, nennt man *Archaeen*. Sie bildeten prokaryontische Zellen als Bakterien ohne Zellkern. Sie enthalten als atomare Bausteine Kohlenstoff, Wasserstoff, Sauerstoff und schwerere Elemente. Kohlenstoff bildet die Grundlage zum Aufbau eines Molekülgerüstes, weil er sehr reaktionsfreudig ist, vier offene Bindungen enthält und daher eine große Vielfalt räumlicher Molekülstrukturen bilden kann.

Im Laufe der weiteren Entwicklung entstanden mehrzellige Lebewesen, die dann in die Küstengebiete der Meere wanderten, wo sie durch die Gezeiten abwechselnd im Wasser und an der Luft lebten und sich dadurch ihre Energiezufuhr allmählich auf die Sauerstoffverbrennung umstellen konnte. Nachdem sich in der Atmosphäre genügend Ozon gebildet hatte, konnten dann Lebewesen sich auf dem Land weiterentwickeln, weil sie jetzt von der tödlichen UV-Strahlung durch die absorbierende Ozonschicht abgeschirmt wurden [59]. Da die Bildung von geordneten Strukturen zur Verminderung der Entropie führt, muss die Entropie außerhalb der Lebewesen ansteigen, weil in einem geschlossenen System die Entropie immer zunehmen muss. Lebewesen bilden also kein abgeschlossenes System, weil sie nur durch Energiezufuhr aus der Umgebung leben können.

Anmerkung. Es gibt sogenannte *anaerobe Bakterien*, die ohne Sauerstoff existieren können (Beispiele sind die Schwefelbakterien). Sie benutzen als Energiequelle die Reaktion

und

bei der Schwefelwasserstoff (aus Vulkanen) und Kohlendioxid als Ausgangsbasis verwendet werden. ▶

Es ist interessant, dass die Entwicklung des Lebens dazu beigetragen hat, die für Lebewesen günstigen Umweltbedingungen zu schaffen. Zurzeit müssen wir darauf achten, dass dieser Prozess nicht durch unvernünftigen Umgang mit unserer Umwelt wieder rückgängig gemacht wird [60].

Zusammenfassung

- Das Standardmodell des Universums geht von der Annahme aus, dass das Universum als extrem heißer Feuerball zur Zeit $t = 0$ begann, sich aufgrund des großen Druckes ausdehnte und dabei abkühlte. Die Ausdehnung hält noch heute an. Experimentelle Hinweise auf dieses Modell werden durch die thermische Hintergrundstrahlung von $T = 2,7\text{ K}$, das Elementeverhältnis von $\text{H} : \text{D} : \text{He}$ und die Rotverschiebung der Spektrallinien ferner Galaxien gegeben.
- Hinweise auf einen endlichen Radius des mit Sternen ausgefüllten Weltalls gibt das Olbers'sche Paradoxon.
- Das Universum kann als dreidimensionaler gekrümmter Raum mit einem Skalenfaktor (Krümmungsradius) $R(t)$ beschrieben werden. Die Entwicklung von $R(t)$ gibt die Expansion des Weltalls an.
Die Expansion startet bei $t = 0$ aus einem begrenzten Bereich mit $R(0) \approx 0$ an keinem ausgezeichneten Raumpunkt des dreidimensionalen Raums.
- In der frühen Phase des Universums war die Energiedichte w der Strahlung höher als die Massenenergiedichte ϱc^2 (strahlungsdominiertes Universum). Während die Massendichte mit R^{-3} skaliert, ist $w \propto R^{-4}$. Etwa zurzeit der Galaxienbildung werden beide Energiedichten gleich. Heute leben wir in einem masse-dominierten Universum.
- Der zeitliche Verlauf der Expansion $R(t)$ hängt ab von der Massendichte ϱ des Universums. Es gibt eine kritische Massendichte ϱ_c , bei der die Gesamtenergie (kinetische Expansionsenergie + negative potentielle Energie) null ist. Für $\varrho > \varrho_c$ leben wir in einem geschlossenen Universum, das einen maximalen Wert R_{\max} , erreicht und dann wieder kollabiert. Für $\varrho \leq \varrho_c$ hält die Expansion an, sodass $R \rightarrow \infty$ geht. Neuere Ergebnisse scheinen zu zeigen, dass die Expansion beschleunigt erfolgt. Dies wird der abstoßenden Wirkung einer noch nicht verstandenen „dunklen Energie“ zugeschrieben.
- Das Alter t_0 des Universums kann aus der gemessenen Hubble-Konstante H_0 und der geschätzten Massendichte ϱ bestimmt werden und ist für $\varrho = \varrho_c : t_0 = \frac{2}{3}H_0^{-1}$; t_0 liegt wahrscheinlich zwischen 10 und 16 Mrd. Jahren.
- Etwa 3–4 min nach dem Urknall wurden die Kerne H, D und He synthetisiert. Alle schwereren Kerne bis zum Fe-Kern entstehen im Inneren von Sternen durch Fusionsprozesse. Noch schwerere Kerne werden durch Neutronenanhäufung mit nachfolgendem β -Zerfall aufgebaut. Dies geschieht während der Endphase der Sternentwicklung in massereichen Sternen durch s-Prozesse (slow neutron capture) und während Supernova-Explosionen durch r-Prozesse (rapid neutron capture).
- Nach der Rekombination von Elektronen mit Protonen etwa $5 \cdot 10^5$ Jahre nach dem Urknall sinkt der Strahlungsdruck, und die neutralen Gaswolken können gravitativ instabil werden, sodass sich Sterne und Galaxien bilden.
- Die Fluchtgeschwindigkeit $v = H_0 \cdot r$ der Galaxien kann erklärt werden als Expansion des Raumes, d. h. des Skalenfaktors $R(t)$.
- Unser Universum besteht aus mehr als 10^{10} Galaxien, von denen jede etwa 10^9 – 10^{12} Sterne enthält. Man unterscheidet zwischen elliptischen, linsenförmigen, spiral- und irregulären Galaxien. Unser Milchstraßensystem stellt eine Spiralgalaxie vom Typ Sb dar. Sie besteht aus einer abgeplatteten Scheibe, in deren Spiralarmen neue Sterne entstehen, einem Kern mit großer Dichte alter Sterne und einem Halo von heißem Gas und von Kugelsternhaufen, in denen die ältesten Sterne des Systems zu finden sind.
- Die Scheibe der Milchstraße hat einen Durchmesser von 30 kpc und eine Dicke von ca. 1 kpc. Sie rotiert differentiell mit einer Geschwindigkeit am Ort der Sonne (10 kpc vom Zentrum entfernt) von 200 km/s. Ein Umlauf um das galaktische Zentrum dauert etwa 200 Mio. Jahre.
- Die Spiralarme entstehen wahrscheinlich durch periodische Dichtewellen aufgrund von Störungen der zylindersymmetrischen rotierenden Masseverteilung.
- Zwischen den Sternen befindet sich die interstellare Materie aus Gas und Staub. Ihre Gesamtmasse beträgt etwa 10 % der gesamten Sternmasse, von denen 99 % in Form von Gas, 1 % als Staubkörner vorliegt.
- Unser Sonnensystem ist vor 4,5 Mrd. Jahren durch Kontraktion einer rotierenden Gaswolke entstanden, wahrscheinlich ausgelöst durch Stoßwellen einer Supernova-Explosion.
- Die Bildung der sonnennahen erdähnlichen Planeten und der sonnenfernen jupiterähnlichen Planeten kann erklärt werden durch den radialem Temperaturverlauf $T(R)$ in dem rotierenden solaren Nebel. Der Drehimpuls musste während der Kontraktionsphase des solaren Nebels von innen nach außen transportiert werden. Deshalb tragen die Planeten 99 % des Gesamtdrehimpulses des Systems, während die Sonne 99 % der Gesamtmasse enthält.
- Bei der Bildung der Erde wurde, durch Energiequellen angeheizt (radioaktiver Zerfall und Gravitationsenergie), der Metallanteil aufgeschmolzen, der dann in den Erdkern tropfte und zur Separation in einen Fe-Ni-Kern und einen Mantel aus Silikatgesteinen führte.
- Die Ozeane konnten entstehen, weil beim Aufschmelzprozess das in Mineralien enthaltene Wasser im Inneren der Erde verdampfte und an die Oberfläche entwich, wo es kondensierte.
- Die frühe Erdatmosphäre entstand durch Ausgasen des Erdmantels (Vulkanausbrüche). Sie war reduzierend, d. h. sie enthielt kaum Sauerstoff.
- Der Sauerstoff in der heutigen Erdatmosphäre entstand anfangs durch Photodissoziation von Wasserdampf und später, nach Bildung der Ozonschicht, durch Photosynthese von Pflanzen.

Aufgaben

12.1. Zeigen Sie, dass bei Temperaturen $T = 10^9 \text{ K}$ und einer Baryonendichte $\varrho_B = 2 \cdot 10^{-3} \text{ kg/m}^3$ Neutroneneinfang durch Protonen (12.72) wahrscheinlicher ist als der freie Neutronenzerfall mit $\tau = 600 \text{ s}$, wenn als Einfangquerschnitt $\sigma = 10^{-32} \text{ m}^2$ angenommen wird.

12.2. In einer Verteilung von Photonen eines schwarzen Körpers möge die Wellenlänge λ der Photonen bei der Expansion des Weltalls von λ_0 auf $\lambda > \lambda_0$ anwachsen.

Zeigen Sie, dass die Verteilung dabei eine Planck-Verteilung bleibt mit einer geringeren Temperatur $T = T_0 \cdot R_0/R$.

12.3. Bei einer adiabatischen Expansion des Universums mit Skalenfaktor $R(t)$ ist die zeitliche Änderung der Energiedichte gleich der Arbeit, die für die Expansion gegen die Anziehung geleistet wird:

$$\frac{d}{dt}(\varrho \cdot c^2 \cdot R^3) = -P \cdot \frac{d}{dt}R^3,$$

wobei P der Druck ist, der durch die expandierenden Teilchen ausgeübt wird. Leiten Sie daraus her, dass gilt: $w_m \propto R^{-3}$, $w_{\text{rel}} \propto R^{-4}$, wenn $w_m = \varrho_m c^2$ die Massenenergiedichte und w_{rel} die Energiedichte der relativistischen Teilchen (Photonen, Neutrinos) ist, wenn P_m vernachlässigbar ist gegen P_{rel} .

12.4. Zeigen Sie, dass bei Annahme einer gleichmäßigen Verteilung von Galaxien der absoluten Helligkeit M das Verhältnis N_{m+1}/N_m der Zahl der Galaxien mit scheinbarer Helligkeit $m+1$ bzw. m gleich $10^3/5 \approx 4$ ist.

12.5. Leiten Sie die Relationen (12.52) und (12.53) her.

12.6. Wie groß ist bei einer homogenen Sterndichte $n(L)$ die Zahl der beobachteten Sterne mit scheinbarer Helligkeit m innerhalb des Raumwinkels Ω ?

12.7. Leiten Sie (12.66) her.

Literaturverzeichnis

1. K. Rudnicki: Cosmogony of Galaxies as Based on the Spatial Distribution of Matter. *Astron. Nachr.* **297**(6), 317 (1976)
2. G.A. Tamman: *Die Entwicklung des Kosmos. Ist die Hubble-Konstante konstant?* In: *Verhandlungen der Gesellschaft deutscher Naturforscher und Ärzte*, Regensburg 1996 (Wissenschaftliche Verlagsgesellschaft, Stuttgart 1997)
3. <http://www.astronews.com/news/artikel/2010/03/1003-002.shtml>
4. <https://de.wikipedia.org/wiki/Planck-Weltraumteleskop>
5. G. Contopoulos, D. Kotsakis: *Cosmology* (Springer, New York 1987)
6. St. Weinberg: *Die ersten drei Minuten* (Piper, München 1997) E. Harrison: *Cosmology* (Cambridge Univ. Press, Cambridge 2009)
7. H. Hetznecker: *Kosmologische Strukturbildung* (Spektrum Akadem. Verlag, Heidelberg 2009)
8. H. Lesch, H. Zaun: *Die kürzeste Geschichte allen Lebens*, 2. Aufl. (Piper, München 2008)
9. A. Guth: *Die Geburt des Kosmos aus dem Nichts* (Knaur, München 1999)
10. A. Linde: Das selbstreproduzierende inflationäre Universum. *Spektrum Wiss.* **1**, 32 (1995)
11. St. Weinberg: *Cosmology* (Oxford Univ. Press, Oxford 2008)
12. J. Silk: *Der Urknall* (Birkhäuser, Basel 1990)
13. F.D. Machetto, M. Dickinson: Galaxien im frühen Universum. *Spektrum Wiss.*, Juli 1997, S. 42
14. H. Shapley: *Galaxies* (Harvard Univ. Press, Cambridge 1972)
15. G. Börner: Ist das kosmologische Standardmodell in Gefahr? *Phys. unserer Zeit* **28**, 6 (1997)
16. G. Börner: *The Early Universe* (Springer, Berlin, Heidelberg 1993)
17. N. Jarosik et al.: Microwave Anisotropy Probe (WMAP) Observations: Sky Maps, Systematic Errors, and Basic Results. *Astrophys. J.* **192**, 14 (2011)
18. http://www1b.physik.rwth-aachen.de/~schael/Seminar%20SS07_files/2007_04_23_nachtrodt.pdf
19. K. Kleinknecht: *Uncovering Parity Violation* (Springer, Berlin, Heidelberg 2003)
20. G. Börner: Die Dunkle Energie und ihre Feinde. *Spektrum Wiss.*, November 2008, S. 38 (Spektrum, Heidelberg)
21. J.L.E. Dreyer: *The complete New General Catalogue and Index Catalogue of Nebulae and Star Clusters* (Cambridge Univ. Press, Cambridge 1988)
22. K. Weaver: Galaxien im Ausnahmestand. *Spektrum Wiss.*, Sept. 2003, S. 38
23. H. Scheffler, H. Elsässer: *Physics of the Galaxy and Interstellar Matter* (Springer, Berlin, Heidelberg 1987)
24. M. Disney: Quasare, die kosmischen Mahlströme. *Spektrum Wiss.* **21**(8), 40 (1998)
25. M. Shara: Wenn Sterne zusammenprallen. *Spektrum Wiss.*, Jan. 2003, S. 28

26. G.L. Verschuur: *Interstellar Matters* (Springer, Berlin, Heidelberg 1989)
 A.G. von Tielens: *The Physics and Chemistry of Interstellar Medium* (Cambridge Univ. Press, Cambridge 2005)
27. St.E. Zepf, K.M. Ashman: Kugelsternhaufen in neuem Licht. *Spektrum Wiss.* **27**(1), 24 (2004)
28. W.J. Duschl: Das Zentrum der Milchstraße. *Spektrum Wiss.* **26**(4), 26 (2003)
 H. Falcke et al. (eds.): *The Central Part of the Galaxy* (Astron. Soc. Pacific, San Francisco 1999)
29. R. Genzel et al.: A star in a 15.2 year orbit around the super massive black hole at the center of the milky way. *Nature* **419**, 694 (2002)
30. J.M. Greenberg: Kosmischer Staub. *Spektrum Wiss.*, Febr. 2001, S. 30
31. G. Winnewisser, E. Herbst, H. Ungerecht: *Spectroscopy among the stars*, in K.N. Rao (ed.): *Spectroscopy of Earth's Atmosphere and Interstellar Medium* (Academic Press, New York 1992), S. 423ff
32. G. Winnewisser, J.T. Armstrong (eds.): *The Physics and Chemistry of Interstellar Molecular Clouds* (Springer, Berlin, Heidelberg 1989)
33. P. Andresen, D. Häusler, H.W. Lülf: SELECTIVE Λ -doublet population of OH in inelastic collisions with H₂: A possible pump mechanism for the $^2\pi_{(1/2)}$ astronomical OH-maser. *J. Chem. Phys.* **81**, 571 (1984)
34. P. Hoppe: Sternenstaub in Meteoriten und Kometen. *Phys. unserer Zeit* **40**(6), 282 (2009)
35. R. Dürrer: Dunkle Materie im Universum. *Phys. unserer Zeit* **28**, 16 (1997)
 D. Hooper: *Dunkle Materie – Die kosmische Energielücke* (Spektrum, Heidelberg 2009)
36. <https://de.wikipedia.org/wiki/Neutrino#Neutrinomasse>
37. H. Hetznecker: *Kosmologische Strukturbildung* (Spektrum Akademischer Verlag, Heidelberg 2009)
38. I. Nicolson: *Dark Side of the Universe* (Canopus Publ., Bristol 2007)
 A. Liddle: *Einführung in die moderne Kosmologie* (Wiley VCH, Weinheim 2009)
39. A.W.A. Pauldrach: *Dunkle kosmische Energie* (Spektrum Akademischer Verlag, Heidelberg 2010)
40. S. Perlmutter et al.: Measurement of Ω and Λ from 42 High-Redshift Supernovae. *Astrophys. J.* **517**, 565 (1999)
 A.G. Riess et al.: Observational Evidence from Supernovae for an Accelerating Universe and a Cosmological Constant. *Astronomical J.* **116**, 1009 (1998)
- P.J.E. Peebles, B. Ratra: The Cosmological Constant and Dark Energy. *Rev. Mod. Phys.* **75**, 559 (2003)
41. D.N. Schramm, R.N. Clayton: Löste eine Supernova die Bildung unseres Sonnensystems aus? *Spektrum Wiss.*, Dez. 1987, S. 15
42. C. Esteban: *Cosmochemistry – the Melting Pot of the Elements* (Cambridge Univ. Press, Cambridge 2004)
43. <https://de.wikipedia.org/wiki/Nukleosynthese>
44. J. Blum, J. Dorschner: Vom Staubkorn zum Planeten. *Phys. unserer Zeit* **27**, 264 (1996)
- B. Lang: *Das Sonnensystem: Planeten und ihre Entstehung* (Spektrum, Heidelberg 2006)
45. R. Meissner: *Geschichte der Erde. Von den Anfängen des Planeten bis zur Entstehung des Lebens*, 3. Aufl. (Beck, München 2010)
46. J. Schneider: CNRS: The extrasolar encyclopaedia. Exoplanet.eu und exoplanet.eu.catalog
47. https://de.wikipedia.org/wiki/Liste_von_Exoplaneten
<https://de.wikipedia.org/wiki/Exoplanet>
48. H. Lesch: Sind wir allein im Universum? Vortrag Lesch
 H. Zaun: *Die kürzeste Geschichte allen Lebens. Eine Reportage über 13.7 Milliarden Jahre Werden und Vergehen* (Piper Taschenbücher, München 2009)
49. R. Dvorak: *Extrasolar planets – formation, detection and dynamics* (Wiley VCH, Weinheim 2008)
- J.W. Mason: *Exoplanets – detection, formation, properties, habitability* (Springer, Berlin, Heidelberg 2008)
 Siehe auch: http://de.wikipedia.org/wiki/Extrasolarer_Planet#Indirekte_Nachweismethoden
50. K. Heng: Das Klima auf fremden Welten. *Spektrum Wiss.* **36**(2), 46 (2013)
51. I. Crawford, A.J. Lepage, G.W. Senson jr.: Die Suche nach außerirdischem Leben. *Spektrum Wiss.* **23**(11), 32f (2000)
52. Ch. Bounama, W. von Bloh, S. Franck: Auf der Suche nach der zweiten Erde. *Phys. unserer Zeit* **33**(3), 122 (2002)
53. C. Sagan: *Nachbarn im Kosmos: Leben und Lebensmöglichkeiten im Universum* (Kindler, München 1975)
54. W.S. Broecker: *Labor Erde* (Springer, Berlin, Heidelberg, 1995)
55. G.E. Morfill: *Physics and Chemistry in the Primitive Solar Nebula*, Proc. Les Houches Summer Course 15, 1983 (Elsevier, Amsterdam 1985)
56. T. Wilson, J.F. Dewey, H. Closs et al.: *Ozeane und Kontinente*, 6. Aufl. (Spektrum, Heidelberg 1987)
57. M.Y. Budyko, A.B. Ronov, A.L. Yanshin: *History of the Earth's Atmosphere* (Springer, Berlin, Heidelberg 1987)
58. E. Schrödinger: *Was ist Leben?*, Neuauflage (Piper, München 2001)
59. M. Eigen: *Stufen zum Leben. Die frühe Evolution im Visier der Molekularbiologie*, 3. Aufl. (Piper, München 1993)
60. W. Rödel: *Physik in unserer Umwelt: Die Atmosphäre* (Springer, Berlin, Heidelberg 1994)
61. J.C. Vogué: Sternentstehung in Spiralgalaxien. *Spektrum Wiss.*, Sept. 2000, S. 46
62. S. Chandrasekhar: On Stars, their evolution and their stability. *Rev. Mod. Phys.* **56**, 137 (April 1984)
63. B.P. Wakker, P. Richter: Ewig junge Milchstraße. *Spektrum Wiss.*, April 2004, S. 46
64. S. Carollo, M. Lilly: *Galaxies at High Redshifts* (Wiley VCH, Weinheim 2008)
65. M. Kidger: *Cosmological Enigmas: Pulsars, Quasars and other Deep Space Questions* (John Hopkins Univ. Press, Baltimore 2007)
66. A.K. Kembhavi, J.V. Narlikar: *Quasars and Active Galactic Nuclei. An Introduction* (Cambridge Univ. Press, Cambridge 1999)
67. L.S. Sparks, J.S. Gallagher: *Galaxies in the Universe*, 2nd edn. (Cambridge Univ. Press, Cambridge 2007)

Lösungen der Übungsaufgaben

13

Kapitel 13

Vorbemerkung: Die mit „Sauerland“ gekennzeichneten Aufgaben und Lösungen wurden freundlicherweise von Dr. T. Sauerland, Univ. Bochum, zur Verfügung gestellt.

Kapitel 2

2.1 a) Beim zentralen Stoß gilt

$$\frac{m}{2} v_0^2 = \frac{Z_1 Z_2 e^2}{4\pi \epsilon_0 \delta_0} .$$

Mit $Z_1 = 79, Z_2 = 2, e = 1,6 \cdot 10^{-19} \text{ C}, m/2 \cdot v_0^2 = 5 \cdot 10^7$.
 $1,6 \cdot 10^{-19} \text{ J} \Rightarrow \delta_0 = 4,5 \cdot 10^{-15} \text{ m} = 4,5 \text{ fm}$.

b) Gleichung (2.6) besagt:

$$\delta = \frac{1}{2} \delta_0 \left[1 + \frac{1}{\sin \vartheta/2} \right] .$$

Die ergibt für $\vartheta = 60^\circ$ mit dem Ergebnis von a)

$$\delta = \frac{3}{2} \delta_0 = 6,75 \text{ fm} .$$

c) Damit $\delta < \delta_{\min} = 6,5 \text{ fm}$ wird, muss

$$\sin \vartheta/2 > \frac{\delta_0}{2\delta_{\min} - \delta_0} = \frac{4,5}{13 - 4,5} = 0,53$$

sein $\Rightarrow \vartheta > 64^\circ$.

2.2 Damit die Teilchen um einen Winkel $\vartheta \geq 90^\circ$ abgelenkt werden, müssen sie mindestens bis auf

$$\delta \leq \frac{1}{2} \delta_0 \left[1 + \frac{1}{\sin \vartheta/2} \right] = \frac{1}{2} \delta_0 (1 + \sqrt{2})$$

an das Zentrum eines Goldkerns kommen. Aus Aufg. 2.1 a erhalten wir für $E_{\text{kin}} = 5 \text{ MeV}$:

$$\delta_0 = 45 \text{ fm} \Rightarrow \delta \leq 54,3 \cdot 10^{-15} \text{ m} .$$

Die Zahl der Goldatome in der Folie pro cm^2 Fläche ist:

$$\begin{aligned} n &= \frac{M}{m} = \frac{\varrho \cdot V}{m} = \frac{\varrho \cdot 10^{-5}}{m} \\ &= \frac{19,32 \cdot 10^{-5} \text{ g/cm}^3}{197 \cdot 1,66 \cdot 10^{-24} \text{ g}} = 5,9 \cdot 10^{17} \text{ cm}^{-2} . \end{aligned}$$

Der Bruchteil der um $\vartheta > 90^\circ$ abgelenkten α -Teilchen ist

$$\frac{\Delta N(\vartheta \geq 90^\circ)}{N} = \pi \cdot \delta^2 \cdot 5,9 \cdot 10^{17} = 5,5 \cdot 10^{-5} .$$

2.3 a) Das mittlere Radiusquadrat beträgt

$$\begin{aligned} \langle r^2 \rangle &= \frac{\int_0^{R_0} r^4 \cdot \varrho(r) dr}{\int_0^{R_0} r^2 \varrho(r) dr} \\ &= \frac{\int_0^{R_0} r^4 (1 - ar^2) dr}{\int_0^{R_0} r^2 (1 - ar^2) dr} \\ &= \frac{3}{7} R_0^2 \quad \text{mit } R_0 = 1/\sqrt{a} . \end{aligned}$$

R_0 ist der Radius, bei dem $\varrho(r) = 0$ wird.

b) Hier wird

$$\begin{aligned} \langle r^2 \rangle &= \frac{\int_0^{\infty} r^4 e^{-r/a} dr}{\int_0^{\infty} r^2 e^{-r/a} dr} \\ &= \frac{4! \cdot a^5}{2! \cdot a^3} = 12 a^2 \\ &\Rightarrow \sqrt{\langle r^2 \rangle} = 3,46 a . \end{aligned}$$

2.4 Die De-Broglie-Wellenlänge der Neutronen ist

$$\lambda = \frac{h}{\sqrt{2m_n \cdot E_{\text{kin}}}} = 7,40 \cdot 10^{-15} \text{ m}$$

für $E_{\text{kin}} = 15 \text{ MeV} = 2,4 \cdot 10^{-12} \text{ J}$, da man wegen $E_{\text{kin}} \ll m_n c^2$ nichtrelativistisch rechnen darf.

Mit einem Kernradius $R_K(\text{Ph}) = 10,5 \cdot 10^{-15} \text{ m}$ erscheint das erste Beugungsminimum bei

$$\begin{aligned} \sin \vartheta_{\min} &= 1,2 \cdot \frac{\lambda}{2R_K} = \frac{8,88 \cdot 10^{-15}}{21,0 \cdot 10^{-15}} = 0,422 \\ &\Rightarrow \vartheta_{\min} = 25^\circ . \end{aligned}$$

2.5 a) Die Fermi-Energie im Kugelpotential ist (vgl. Bd. 3, Abschn. 13.1.2)

$$E_F = \frac{\hbar^2}{2m_e} (3\pi^2 \cdot n_e)^{2/3} \quad \text{mit } n_e = \frac{A - Z}{\frac{4}{3}\pi R^3} .$$

Die totale Energie aller Elektronen ist (mit $D(E) = \text{Zustandsdichte}$)

$$E_{\text{total}} = \int_0^{E_F} 2E \cdot D(E) dE \approx \frac{3}{5} E_F \cdot (A - Z) .$$

Einsetzen der Zahlenwerte ergibt

α) $A = 4, Z = 2, R = 1,8 \cdot 10^{-15} \text{ m}$:

$$\begin{aligned} n_e &= \frac{2 \cdot 10^{45}}{\frac{4}{3}\pi \cdot 1,8^3} \text{ m}^{-3} = 8,2 \cdot 10^{43} \text{ m}^{-3} \\ \Rightarrow E_F &= \frac{1,05^2 \cdot 10^{-68}}{2 \cdot 9,1 \cdot 10^{-31}} (3\pi^2 \cdot 8,2 \cdot 10^{43})^{2/3} \text{ J} \\ &= 6 \cdot 10^{-39} \cdot (2,4 \cdot 10^{45})^{2/3} \text{ J} \\ &= 1,1 \cdot 10^{-8} \text{ J} = 6,87 \cdot 10^{10} \text{ eV} \end{aligned}$$

$$\Rightarrow E_{\text{total}} = \frac{3}{5} \cdot 6,87 \cdot 10^{10} \cdot 2 \text{ eV} = 8,2 \cdot 10^{10} \text{ eV} .$$

β) $A = 200, Z = 80, R = 6,5 \cdot 10^{-15} \text{ m}$:

$$\begin{aligned} n_e &= \frac{120 \cdot 10^{45}}{\frac{4}{3}\pi \cdot 6,5^3} \text{ m}^{-3} = 1,0 \cdot 10^{44} \text{ m}^{-3} \\ \Rightarrow E_F &= 6 \cdot 10^{-39} \cdot (3\pi^2 \cdot 10^{44})^{2/3} \text{ J} \\ &= 1,3 \cdot 10^{-8} \text{ J} \approx 8,1 \cdot 10^{10} \text{ eV} \\ \Rightarrow E_{\text{total}} &= 5,8 \cdot 10^{12} \text{ eV} = 5,8 \text{ TeV} . \end{aligned}$$

b) Die elektrostatische Energie der Z Elektronen im Kern mit Z Protonen lässt sich wie folgt abschätzen: Der neutrale Kern möge die Energie null haben. Wenn wir ein Elektron aus dem Kern entfernen, bleibt eine Ladungskugel mit Radius R und Ladung $+e$ übrig, welche die Energie

$$E_{\text{pot}} = \frac{e^2}{4\pi\varepsilon_0 R}$$

hat. Nehmen wir nacheinander die Z Elektronen aus dem Kern, so müssen wir die Arbeit

$$\begin{aligned} W &= E_{\text{pot}}(1 + 2 + 3 + \dots + Z) = (1 + Z) \frac{Z}{2} E_{\text{pot}} \\ &= \frac{Z(Z+1)e^2}{8\pi\varepsilon_0 R} \end{aligned}$$

aufwenden. Für $Z = 2$ ergibt dies

$$\begin{aligned} W(Z=2) &= \frac{3}{4} \cdot \frac{1,6^2 \cdot 10^{-38}}{\pi \cdot 8,85 \cdot 10^{-12} \cdot 1,8 \cdot 10^{-15}} \text{ J} \\ &= 3,8 \cdot 10^{-13} \text{ J} = 2,4 \cdot 10^6 \text{ eV} , \\ W(Z=80) &= \frac{80 \cdot 81 \cdot 1,6^2 \cdot 10^{-38}}{8\pi \cdot 8,85 \cdot 10^{-12} \cdot 6,5 \cdot 10^{-15}} \\ &= 1,2 \cdot 10^{-10} \text{ J} = 7,2 \cdot 10^8 \text{ eV} . \end{aligned}$$

In beiden Fällen ist also $E_{\text{pot}} \ll E_{\text{kin}}$. Die Elektronen können also *nicht* im Kern gehalten werden.

2.6 Die gesamte kinetische Energie der Bruchstücke ist:

$$\begin{aligned} E_{\text{kin}} &= h \cdot v - |E_B| = (2,5 - 2,2) \text{ MeV} \\ &= 0,3 \text{ MeV} . \end{aligned}$$

Sie teilt sich gleichmäßig auf Proton und Neutron auf, weil $m_p \approx m_n$ ist.

$$\begin{aligned} \Rightarrow E_{\text{kin}}(p) &= \frac{1}{2} E_{\text{kin}}^{\text{total}} = 0,15 \text{ MeV} \\ \Rightarrow \frac{m}{2} v^2 &= 0,15 \text{ MeV} = 2,4 \cdot 10^{-14} \text{ J} \\ \Rightarrow v &= \sqrt{2E/m} = \left(\frac{4,8 \cdot 10^{-14} \text{ J}}{1,67 \cdot 10^{-27} \text{ kg}} \right)^{1/2} \\ &= 5,36 \cdot 10^6 \text{ m/s} = 0,018 c . \end{aligned}$$

Bei der Ablenkung im Magnetfeld B gilt

$$\begin{aligned} \frac{m \cdot v^2}{R} &= e \cdot v \cdot B \\ \Rightarrow B &= \frac{m \cdot v}{e \cdot R} \\ &= \frac{1,6 \cdot 10^{-27} \cdot 5,36 \cdot 10^6}{1,6 \cdot 10^{-19} \cdot 0,1} \text{ kg/(A \cdot s}^2) \\ &= 0,56 \text{ Tesla} . \end{aligned}$$

Die Brennweite eines Sektorfeldes mit dem Winkel 2φ ist

$$f_0 = \frac{R}{\sin \varphi}$$

(siehe Bd. 3, Abschn. 2.6.4). Mit $\varphi = 30^\circ$ folgt

$$f_0 = \frac{R}{\sin 30^\circ} = \frac{0,1 \text{ m}}{0,5} = 0,2 \text{ m} .$$

Die Entfernung zwischen Quelle und Fokalpunkt ist dann (siehe Bd. 3, Abb. 2.60)

$$d = 2f \cdot \cos \varphi / 2 = 0,4 \frac{1}{2} \cdot \sqrt{3} \text{ m} = 0,35 \text{ m} .$$

2.7 Für das magnetische Moment des Deuteriums ergibt sich:

$$\left. \begin{array}{l} \mu_p = +2,79 \mu_K \\ \mu_n = -1,91 \mu_K \end{array} \right\} \Rightarrow \mu_D = +0,88 \mu_K ,$$

weil $S = 1 \Rightarrow$ die beiden Nukleonenspins sind parallel.

Da die Hyperfeinstrukturauflösung $\Delta\nu_{\text{HFS}} \propto \mu_{\text{Kern}} \cdot \mu_B \cdot |\psi(0)|^2$ ist, die Elektronendichte aber für beide Isotope gleich ist, folgt:

$$\frac{\Delta\nu_{\text{HFS}}(\text{H})}{\Delta\nu_{\text{HFS}}(\text{D})} = \frac{2,79}{0,88} = 3,17 .$$

Die HFS-Auflösung im ${}^2S_{1/2}$ -Zustand des Isotops ${}^2\text{D}$ ist also um den Faktor 3,17 kleiner als beim ${}^1\text{H}$. Beim ${}^1\text{H}$ -Atom beträgt sie

$$\Delta\nu_{\text{HFS}}(\text{H}) = 1,42 \cdot 10^9 \text{ s}^{-1} = 1,42 \text{ GHz}$$

und daher beim Isotop ${}^2\text{D}$:

$$\Delta\nu_{\text{HFS}}(\text{D}) = 448 \text{ MHz} .$$

2.8 a) Die Frequenz der Lyman- α -Linie $1S \leftrightarrow 2P$ ist gemäß Bd. 3, Gl. (3.72)

$$\nu = \frac{\text{Ry}^*}{h} \cdot Z^2 \left(\frac{1}{1} - \frac{1}{2^2} \right) = \frac{3}{4} \text{Ry}^*/h .$$

Die Rydbergkonstante ist dabei

$$\text{Ry}^* = \frac{\mu \cdot e^4}{8\varepsilon_0^2 h^2} \quad \text{mit} \quad \mu = \frac{m_K \cdot m_e}{m_K + m_e} .$$

Für das ${}^1\text{H}$ -Atom ist $m_K = m_p = 1836m_e$. Für das ${}^2\text{H}$ -Isotop ist $m_K = m_p + m_n - E_B = 3672m_e$. Führt man die Rydbergkonstante

$$Ry_{\infty}^+ = \frac{m_e e^4}{8 \varepsilon_0^2 h^2}$$

für $m_K \rightarrow \mu = m_e$ ein, so folgt:

$$\begin{aligned} Ry^*({}^2\text{H}) - Ry^*({}^1\text{H}) &= Ry_{\infty}^* \cdot 2,72 \cdot 10^{-4} \\ \Rightarrow \Delta\nu &= \nu({}^2\text{H}) - \nu({}^1\text{H}) \\ &= \nu(Ry_{\infty}^*) \cdot 2,72 \cdot 10^{-4} \\ &= 3,29 \cdot 10^{15} \cdot 2,72 \cdot 10^{-4} \text{ s}^{-1} \\ &= 8,946 \cdot 10^{11} \text{ s}^{-1} = 895 \text{ GHz}. \end{aligned}$$

b) Die Energieverschiebung eines Terms mit Quantenzahlen $F = J + I$, $J = L + S$ aufgrund des elektrischen Quadrupolmomentes $QM = eQ$ bei einem Kern mit Kernspinquantenzahl $I \geq 1$ ist (siehe z.B. H.G. Kuhn: *Atomic Spectra* (Longman, London 1964) oder H. Haken, H.Ch. Wolf: *Quanten- und Atomphysik* (Springer-Verlag, Berlin, Heidelberg 1996))

$$\begin{aligned} \Delta E_Q &= e \cdot Q \cdot \frac{\partial^2 V}{\partial z^2} \\ &\cdot \frac{\frac{3}{4}C(C+1) - I(I+1) \cdot J(J+1)}{2I(2I-1) \cdot (2J+1)} \end{aligned}$$

mit

$$C = F(F+1) - I(I+1) - J(J+1),$$

wobei $\frac{\partial^2 V}{\partial z^2}$ der Gradient des elektrischen Feldes der Elektronenhülle am Kernort ist. Für die kugelsymmetrische Elektronendichte im $1s$ -Zustand ist $\frac{\partial^2 V}{\partial z^2} = 0 \Rightarrow \Delta E_Q = 0$. Dies bedeutet, dass es im Deuterium trotz Kernspin $I = 1$ keine Quadrupolverschiebung gibt.

2.9 Es gilt:

$$\begin{aligned} QM &= \int (3z^2 - \mathbf{r}^2) \varrho(r) dV, \\ dV &= 2\pi R dR dz, \\ \varrho &= \varrho_0 = \text{konst.}, \\ \mathbf{r}^2 &= x^2 + y^2 + z^2 = R^2 + z^2 \\ \Rightarrow 3z^2 - \mathbf{r}^2 &= 2z^2 - R^2. \end{aligned}$$

Ellipsoidengleichung (Abb. 13.1):

$$\begin{aligned} \frac{z^2}{a^2} + \frac{x^2 + y^2}{b^2} &= \frac{z^2}{a^2} + \frac{R^2}{b^2} = 1 \\ \Rightarrow QM &= 2\pi \varrho_0 \int_{z=-a}^{+a} \int_{R=0}^{b/a \sqrt{a^2-z^2}} (2z^2 - R^2) R dR dz \\ &= 2\pi \varrho_0 \int_{z=-a}^{+a} \left| z^2 R^2 - \frac{1}{4} R^4 \right|_{0}^{b/a \sqrt{a^2-z^2}} dz \end{aligned}$$

$$\begin{aligned} &= 2\pi \varrho_0 \int_{z=-a}^{+a} \left[\left(b^2 + \frac{1}{2} \frac{b^4}{a^2} \right) z^2 - \left(\frac{b^2}{a^2} + \frac{1}{4} \frac{b^4}{a^4} \right) z^4 - \frac{1}{4} b^4 \right] dz \\ &= \frac{8\pi}{15} \varrho_0 \cdot a \cdot b^2 (a^2 - b^2). \end{aligned}$$

Das Volumen eines Rotationsellipsoids ist $\frac{4}{3}\pi ab^2$. Ist seine Ladung $Z \cdot e$, so ist

$$\begin{aligned} Z \cdot e &= \frac{4}{3}\pi ab^2 \cdot \varrho_0 \\ \Rightarrow QM &= \frac{2}{5} Z \cdot e (a^2 - b^2). \end{aligned}$$

Setzt man für $a = \bar{R} + \frac{1}{2}\Delta R$, $b = R - \frac{1}{2}\Delta R$

$$\Rightarrow QM = \frac{4}{5} Z \cdot e \cdot \bar{R} \cdot \Delta R = \frac{4}{5} Z \cdot e \cdot \bar{R}^2 \cdot \delta$$

mit $\delta = \Delta R/\bar{R}$. Das Quadrupolmoment ist also proportional zur relativen Deformation δ von der Kugelgestalt.

Abbildung 13.1 Zu Lösung 2.9

2.10 Nach (2.42) ist die gesamte Coulomb-Abstoßungsenergie

$$E_C = \frac{3}{5} \frac{Z^2 e^2}{4\pi \varepsilon_0 R}.$$

Für $Z = 80$, $R = 7 \cdot 10^{-15} \text{ m}$ ergibt dies:

$$\begin{aligned} E_C &= \frac{3}{5} \frac{80^2 \cdot 1,6^2 \cdot 10^{-38}}{4\pi \cdot 8,85 \cdot 10^{-12} \cdot 7 \cdot 10^{-15}} \text{ J} \\ &= 1,26 \cdot 10^{-10} \text{ J} = 7,87 \cdot 10^8 \text{ eV}. \end{aligned}$$

Die mittlere Coulomb-Energie pro Proton ist daher:

$$\begin{aligned} \bar{E}_C(\text{Proton}) &= E_C^{\text{total}} / 80 = 1,575 \cdot 10^{-12} \text{ J} \\ &= 9,8 \text{ MeV/Proton}. \end{aligned}$$

Da ein Energieniveau jeweils mit zwei Protonen besetzt wird, liegen die Niveaus im Protonen-Potentialtopf der Abb. 2.28 um $\Delta E = 19,6 \text{ eV}$ höher als die Neutronen-Niveaus.

Kapitel 3

3.1 a) Es gilt:

$$\begin{aligned}
 N_A(t) &= N_A(0) \cdot e^{-\lambda_1 t} \\
 N_B(t) &= N_{A_0} \cdot \frac{\lambda_1}{\lambda_2 - \lambda_1} (e^{-\lambda_1 t} - e^{-\lambda_2 t}) \\
 \lambda &= \frac{1}{\tau} = \frac{\ln 2}{T_{1/2}} \\
 \Rightarrow \lambda_1 &= \frac{\ln 2}{10 d} = 0,069/d \\
 \lambda_2 &= \frac{\ln 2}{5 d} = 0,139/d \\
 \Rightarrow N_A(1 d) &= N_{A_0} \cdot e^{-0,069} = 0,933 N_{A_0} \\
 N_A(10 d) &= N_{A_0} \cdot e^{-0,69} = 0,50 N_{A_0} \\
 N_A(100 d) &= N_{A_0} \cdot e^{-6,9} = 1,0 \cdot 10^{-3} N_{A_0} \\
 N_B(1 d) &= \frac{0,069 N_{A_0}}{0,069} \cdot (e^{-0,069} - e^{-0,139}) \\
 &= 0,063 N_{A_0} \\
 N_B(10 d) &= N_{A_0} \cdot (e^{-0,69} - e^{-1,38}) = 0,25 N_{A_0} \\
 N_B(100 d) &= N_{A_0} \cdot (e^{-6,9} - e^{-13,8}) \\
 &= 1,0 \cdot 10^{-3} N_{A_0}.
 \end{aligned}$$

b) Tritium ^3H hat eine Halbwertszeit von $T_{1/2} = 12,3 \text{ a} \Rightarrow \lambda = \ln 2/T_{1/2} = 0,056/\text{a}$.

$$\begin{aligned}
 \frac{N(t)}{N(0)} &= 10^{-3} = e^{-\lambda t} \\
 \Rightarrow t &= \frac{1}{\lambda} \cdot \ln 10^3 = 123,4 \text{ a}.
 \end{aligned}$$

Nach 123 Jahren ist von 1 kg Tritium nur noch 1 g übrig.

3.2 a) Nach Bd. 3, Gl. (4.22b) gilt für die Transmission T eines Teilchens der Masse m mit der Energie E_1 durch eine rechteckige Barriere der Höhe E_0 und der Breite a :

$$T \approx \frac{16E_1}{E_0^2} (E_0 - E_1) \cdot e^{-2a\alpha} \quad (13.1)$$

mit

$$\alpha = \frac{1}{\hbar} \sqrt{2m(E_0 - E_1)},$$

wenn $a \cdot \alpha \gg 1$ ist.

Für unser Beispiel mit $m = 6,68 \cdot 10^{-27} \text{ kg}$, $E_0 = 11 \text{ MeV}$, $E_1 = 6 \text{ MeV}$, $a = 4 \cdot 10^{-14} \text{ m}$ ist $a \cdot \alpha = 39,24 \gg 1$, sodass (13.1) verwendet werden kann. Einsetzen der Zahlenwerte ergibt

$$T = \frac{16 \cdot 30}{11^2} \cdot e^{-78,48} = 3,3 \cdot 10^{-34}.$$

Wenn das α -Teilchen im Kern-Kastenpotential mit Tiefe $-E_2 = -15 \text{ MeV}$ eine kinetische Energie $E_{\text{kin}} = (15 + 6) \text{ MeV} = 21 \text{ MeV}$ hat, ist seine mittlere Geschwindigkeit

$$v = \sqrt{2E_{\text{kin}}/m},$$

und es stößt bei einer Potentialkastenbreite b pro Sekunde

$$W_1 = \frac{v}{2b} = \frac{1}{2b} \sqrt{2E_{\text{kin}}/m}$$

mal gegen die äußere Kastenwand. Einsetzen der Zahlenwerte $b = 6 \cdot 10^{-15} \text{ m}$, $E_{\text{kin}} = 21 \text{ MeV} = 3,36 \cdot 10^{-12} \text{ J}$ ergibt $W_1 = 2,64 \cdot 10^{21} \text{ s}^{-1}$.

Die Zerfallskonstante λ ist dann

$$\lambda = W_1 \cdot T = 8,7 \cdot 10^{-13} \text{ s}^{-1}$$

und die Halbwertszeit

$$T_{1/2} = \ln 2/\lambda = 8,0 \cdot 10^{11} \text{ s} \approx 2,53 \cdot 10^4 \text{ a}.$$

b) Das Coulomb-Potential entspricht der potentiellen Energie

$$E_{\text{pot}}(r) = \frac{1}{4\pi\epsilon_0} \frac{2Z \cdot e^2}{r} \quad \text{für } r \geq b.$$

Abbildung 13.2 Zu Lösung 3.2

Die Tunnelwahrscheinlichkeit ist jetzt (Abb. 13.2):

$$T = e^{-G}$$

mit

$$\begin{aligned}
 G &= \frac{2\sqrt{2m}}{\hbar} \int_{r_1}^{r_2} \sqrt{\frac{2Z \cdot e^2}{4\pi\epsilon_0 r} - E_1} dr \\
 &= \frac{2}{\hbar} \sqrt{2mE_1} \int_{r_1}^{r_2} \sqrt{\frac{r_2}{r} - 1} dr.
 \end{aligned}$$

Das Integral ist durch Substitution $x = 1/r$ analytisch lösbar und ergibt:

$$G = \frac{2}{\hbar} \sqrt{2mE_1} \cdot \left[-r_1 \sqrt{\frac{r_2}{r_1} - 1} + r_2 \cdot \arctan \sqrt{\frac{r_2}{r_1} - 1} \right].$$

Einsetzen der Zahlenwerte $r_1 = b = 6,0 \cdot 10^{-15}$ m, $m = 6,5 \cdot 10^{-27}$ kg, $E_1 = 6$ MeV, $r_2 = 2Ze^2/(4\pi\epsilon_0 E_1) = 4,3 \cdot 10^{-14}$ m ergibt den Gamow-Faktor:

$$\begin{aligned} G &= 21,2 \cdot 10^{14} \cdot [-14,9 + 43 \arctan 2,48] \cdot 10^{-15} \\ &= 77,25 \Rightarrow T = e^{-77,25} \approx 2,8 \cdot 10^{-34}. \end{aligned}$$

Die Zerfallskonstante ist dann

$$\begin{aligned} \lambda &= W_1 \cdot T = 2,64 \cdot 10^{21} \cdot 2,8 \cdot 10^{-34} \\ &\approx 7,5 \cdot 10^{-13} \text{ s}^{-1}. \end{aligned}$$

Die Zerfallskonstante ist also nur wenig kleiner als beim Rechteckpotentialwall in Teil a), obwohl hier die Höhe des Walls mit $E_{\text{pot}}(r_1) = r_2/r_1$, $E_{\text{pot}}(r_2) = 43/6,5 \cdot 6$ MeV = 39,7 MeV wesentlich höher ist. Die Tunnelwahrscheinlichkeit hängt ab von der Fläche

$$\int_{r_1}^{r_2} \sqrt{E_{\text{kin}}} dr,$$

die in beiden Fällen fast gleich ist.

- 3.3 Ein α -Teilchen, das mit der kinetischen Energie $E_{\text{kin}} = T_\alpha = 8,78$ MeV zentral auf seinen $^{208}_{82}\text{Pb}$ -Kern zuläuft, hat im Schwerpunktssystem die Relativenergie

$$T = \frac{T_\alpha}{1 + m_\alpha/m_{\text{Pb}}} = 8,61 \text{ MeV}.$$

Aus

$$T = \frac{Z \cdot e^2}{4\pi\epsilon_0 \cdot r_2}$$

folgt für den Abstand r_2 (Abb. 13.3)

$$\begin{aligned} r_2 &= \frac{2Ze^2}{4\pi\epsilon_0 T} = \frac{2 \cdot 82 \cdot 1,6^2 \cdot 10^{-38} \text{ m}}{4\pi\epsilon_0 \cdot 8,61 \cdot 1,6 \cdot 10^{-13}} \\ &= 27,4 \text{ fm}. \end{aligned}$$

Mit dem Kernradius

$$r_1 = b = 1,4 \text{ fm} \cdot \left(A_{\text{Pb}}^{1/3} + A_\alpha^{1/3} \right) = 10,52 \text{ fm}$$

erhält man, wie in Aufg. 3.2b mit $E_1 = T$ dargestellt, den Gamow-Faktor

$$\begin{aligned} G &= \frac{2}{\hbar} \sqrt{m_\alpha E_1} \cdot \left[-r_1 \sqrt{\frac{r_2}{r_1} - 1} + r_2 \arctan \sqrt{\frac{r_2}{r_1} - 1} \right] \\ &= 29,05. \end{aligned}$$

Abbildung 13.3 Zu Lösung 3.3

Damit wird das Transmissionsvermögen durch die Coulomb-Barriere

$$T = e^{-G} = 2,42 \cdot 10^{-13}.$$

Dies ist dann auch die Wahrscheinlichkeit dafür, dass ein von außen auftreffendes α -Teilchen die Coulomb-Barriere überwindet.

Die Zerfallskonstante λ ist nach (3.26)

$$\begin{aligned} \lambda &= W_0 \cdot W_1 \cdot T = \ln 2/T_{1/2} \\ &= \frac{0,693}{3 \cdot 10^{-7}} \text{ s}^{-1} = 2,3 \cdot 10^6 \text{ s}^{-1}. \end{aligned}$$

Bei einer Potentialtopftiefe von $E_0 = 35$ MeV und $b = r_1 = 10,52$ fm wird

$$\begin{aligned} W_1 &= \frac{v}{2b} = \frac{1}{2b} \cdot \sqrt{2(E_1 + E_0)/m} \\ &= 2,2 \cdot 10^{21} \text{ s}^{-1}. \end{aligned}$$

Damit wird die Wahrscheinlichkeit W_0 , dass sich ein α -Teilchen im Kern bildet

$$W_0 = \frac{\lambda}{W_1 \cdot T} \frac{2,3 \cdot 10^6}{2,2 \cdot 10^{21} \cdot 2,42 \cdot 10^{-13}} = 4,3 \cdot 10^{-3}.$$

- 3.4 Der Positronenzerfall ist

Für die maximale β^+ -Energie wird $E_{\text{kin}}(v_e) = 0$.

In diesem Fall gilt für den Impuls bei ruhendem Kern $^{62}_{30}\text{Zn}$:

$$p(^{62}_{29}\text{Cu}) = -p(\bar{\beta}^+).$$

Wegen $E_{\text{kin}} = \sqrt{(cp)^2 - (m_0 c^2)^2} - m_0 c^2$ gilt für den Impuls

$$p = \frac{1}{c} \sqrt{E_{\text{kin}}^2 + 2E_{\text{kin}}m_0 c^2}.$$

Bei maximaler β^+ -Energie wird dies:

$$\begin{aligned} p &= \frac{1}{c} \sqrt{0,66^2 + 2 \cdot 0,66 \cdot 0,51} \text{ MeV} \\ &= 5,6 \cdot 10^{-22} \text{ N} \cdot \text{s} . \end{aligned}$$

Die Zerfallsenergie des $^{62}_{30}\text{Zn}$ -Kerns ist dann:

$$\begin{aligned} Q &= \frac{p^2}{2M(\text{Cu})} + E_{\text{kin}}^{\max}(\beta^+) + m_e c^2 \\ &= 9,5 \cdot 10^{-6} \text{ MeV} + 0,66 \text{ MeV} + 0,51 \text{ MeV} . \end{aligned}$$

Die Rückstoßenergie des Kerns ist also nur 9,5 eV und deshalb vernachlässigbar.

Die maximale Energie $E_{\text{kin}}(v_e)$ wird dann gleich der maximalen β^+ -Energie 0,66 MeV.

Beim Elektroneneinfang gilt:

$$\begin{aligned} e^- + {}^{62}_{30}\text{Zn} &\rightarrow {}^{62}_{29}\text{Cu} + v_e \\ \Rightarrow E(v_e) &= Q + m_e c^2 = E_{\text{kin}}(\beta^+) + 2m_e c^2 \\ &= 1,68 \text{ MeV} . \end{aligned}$$

3.5 $\Delta M \cdot c^2 = m_e c^2 + E_{\text{kin}}(e^-) + E_{\text{kin}}(\bar{v}) + E_{\text{kin}}(M_2)$

a) Ohne Berücksichtigung des Rückstoßes ist $E_{\text{kin}}(M_2) = 0$. Für die maximale β^- -Energie ist $E_{\text{kin}}(\bar{v}) = 0$.

$$\begin{aligned} \Rightarrow E_{\text{kin}}^{\max}(e^-) &= \Delta M c^2 - m_e c^2 \\ &= (3 - 0,5) \text{ MeV} = 2,5 \text{ MeV} . \end{aligned}$$

b) Bei Berücksichtigung des Rückstoßes gilt für $E_{\text{kin}}(\bar{v}) = 0$:

$$\begin{aligned} p_{e^-} &= -p_{M_2} \\ \Rightarrow E_{\text{kin}}(M_2) &= \frac{p_e^2}{2M_2} . \end{aligned}$$

Da $E_{\text{kin}}(e^-) > m_e c^2$ muss man die relativistische Energie-Impuls-Beziehung verwenden:

$$\begin{aligned} E_{\text{kin}}^{\text{el}} &= \sqrt{p^2 c^2 + m_e^2 c^4} - m_e c^2 \\ \Rightarrow p_e^2 &= \frac{1}{c^2} \left[(E_{\text{kin}} + m_e c^2)^2 - m_e^2 c^4 \right] \\ &= \frac{1}{c^2} (E_{\text{kin}}^2 + 2E_{\text{kin}} m_e c^2) \\ \Rightarrow E_{\text{kin}}(M_2) &= \frac{1}{2M_2 c^2} (E_{\text{kin}}^2 + 2E_{\text{kin}} m_e c^2) \\ &= \frac{1}{70 \cdot 1836} \cdot (2,5^2 + 5 \cdot 0,5) \text{ MeV} \\ &= 68 \text{ eV} . \end{aligned}$$

Die Rückstoßenergie ist also sehr klein.

Die maximale Energie des Neutrinos wird für $E_{\text{kin}}^{\min}(e^-) = 0$ erreicht und beträgt daher $E_{\text{kin}}^{\max}(\bar{v}) = 2,5 \text{ MeV}$.

Der Rückstoß des Kerns ist für diesen Fall für $m_v = 0$

$$p_{M_2} = -p(\bar{v}) = \frac{E(\bar{v})}{c} ,$$

und daher wird

$$\begin{aligned} E_{\text{kin}}(M_2) &= \frac{p^2}{2M_2} = \frac{E^{\max}(\bar{v})^2}{2M_2 c^2} \\ &= \frac{2,5^2}{70 \cdot 1836} \text{ MeV} = 48,6 \text{ eV} . \end{aligned}$$

3.6 Die Kernmasse ändert sich um

$$\Delta m = m_e - E_{\text{kin}}(v_e)/c^2 ,$$

die Atommasse um

$$\Delta M = -(E_{\text{kin}}(v_e) + h \cdot v_K)/c^2 ,$$

wobei $h \cdot v_K \approx E_B(K) = 50 \text{ keV}$.

Die maximale Neutrinoenergie ist

$$E_{\text{kin}}(v_e) \leq (m_e + m_p - m_n)c^2 = 0,783 \text{ MeV} .$$

Deshalb wird

$$\begin{aligned} \Delta m &= [0,511 - 0,783] \text{ MeV}/c^2 \\ &= -4,85 \cdot 10^{-31} \text{ kg} \\ \Delta M &= -[0,783 + 0,05] \text{ MeV}/c^2 \\ &= -0,833 \text{ MeV}/c^2 = -1,48 \cdot 10^{-30} \text{ kg} . \end{aligned}$$

3.7 Der Kreisbahnradius R ergibt sich aus

$$m_e v^2/R = e \cdot v \cdot B \Rightarrow m_e \cdot v = R \cdot e \cdot B .$$

Der Impuls des Elektrons und daher auch der Rückstoßimpuls des Kerns ist

$$p_e = m_e \cdot v = R e \cdot B .$$

Die Rückstoßenergie ist dann

$$E_{\text{kin}}(M) = \frac{p^2}{2M} = \frac{R^2 e^2 B^2}{2M}$$

und die Elektronenenergie

$$E_{\text{kin}}(e^-) = \frac{p^2}{m_e} = \frac{R^2 e^2 B^2}{2m_e} .$$

Die Anregungsenergie des Kerns war dann

$$E_a = E_{\text{kin}}(M) + E_{\text{kin}}(e^-) + E_B(e^-) .$$

Mit den Zahlenwerten $R = 0,1 \text{ m}$, $B = 0,05 \text{ T}$ und $M(^{137}_{55}\text{Cs}) = 137 \cdot 1,66 \cdot 10^{-27} \text{ kg}$ erhält man

$$\begin{aligned} E_{\text{kin}}(\text{e}^-) &= 3,5 \cdot 10^{-13} \text{ J} = 2,2 \text{ MeV}, \\ E_{\text{kin}}(\text{Cs}) &= 8,7 \text{ eV}. \end{aligned}$$

Nach Bd. 3, Abschn. 7.6 gilt für die Bindungsenergie

$$E_B = \frac{4}{3} \cdot h\nu_{ik}(K_\alpha).$$

Mit $h\nu(K_\alpha) = 5,7 \text{ keV}$ (siehe z. B. Kohlrausch: *Praktische Physik*, Bd. 3, 24. Aufl. (Teubner, Stuttgart 1996))

$$\begin{aligned} \Rightarrow E_B(S, K\text{-Schale}) &= 7,6 \text{ keV} \\ \Rightarrow E_a &= (2,2 + 0,0076) \text{ MeV} = 2,2076 \text{ MeV}. \end{aligned}$$

Man sieht daraus, dass die Rückstoßenergie des Kerns vernachlässigbar klein ist.

- 3.8 (Sauerland) β^- -Zerfall des neutralen Tritiumatoms:

Kerne: $m(Z, A) = Z \cdot m_p + (A - Z)m_n - E_B/c^2$
Atome: $M(Z, A) = Z \cdot m_p + Z \cdot m_e (A - Z)m_n - E_B/c^2$.

Für den β^- -Zerfall gilt dann für $m_{\bar{\nu}} = 0$:

$$\begin{aligned} M(^3_1\text{H})c^2 &= M(^3_2\text{He})c^2 + E_{\text{kin}}(\text{e}^-) + E_{\text{kin}}(\bar{\nu}_\text{e}) \\ \Rightarrow E_0 &= E_{\text{kin}}(\text{e}^-) + E_{\text{kin}}(\bar{\nu}_\text{e}) \\ &= [M(^1_1\text{H}) - M(^3_2\text{He})]c^2 \\ &= (m_n - m_p - m_e)c^2 \\ &\quad - (E_B(^1_1\text{H}) - E_B(^3_2\text{He})) \\ &= (0,7824 - 8,4819 + 7,7181) \text{ MeV} \\ &= 0,0186 \text{ MeV} \\ &= 18,6 \text{ keV}. \end{aligned}$$

- 3.9 (Sauerland) $^{12}_5\text{B} \rightarrow ^{12}_6\text{C} + \text{e}^- + \bar{\nu}_\text{e}$
Für die Kernmassen gilt

$$\begin{aligned} m_B c^2 &= m_C c^2 + m_e c^2 + E_{\text{kin}}(\text{e}^-) + E_{\text{kin}}(\bar{\nu}_\text{e}) \\ &\quad + E_{\text{kin}}(C), \end{aligned}$$

wobei die Rückstoßenergie $E_{\text{kin}}(C)$ vernachlässigbar klein ist. Für die Atome (Nuklidmassen) gilt:

$$\begin{aligned} M_B &\approx m_B + Z_B \cdot m_e; M_C \approx m_C + Z_C \cdot m_e \\ \Rightarrow \underbrace{(m_B + Z_B \cdot m_e)}_{M_B} c^2 &= \underbrace{[m_C + (Z_B + 1)m_e]}_{M_C} c^2 \\ &\quad + E_{\text{kin}}(\text{e}^-) + E_{\text{kin}}(\bar{\nu}_\text{e}) \\ (M_B - M_C)c^2 &= E_{\text{kin}}^{\max}(\text{e}^-) = 13,369 \text{ MeV}. \end{aligned}$$

Abbildung 13.4 Zu Lösung 3.9

Für den Positronenzerfall gilt:

$$\begin{aligned} ^{12}_7\text{N} &\rightarrow ^{12}_6\text{C} + \text{e}^+ + \bar{\nu}_\text{e}, \\ m(\text{e}^+) &= m(\text{e}^-) = m_e. \end{aligned}$$

Kerne:

$$m_N c^2 = m_C c^2 + m_e c^2 + E_{\text{kin}}(\text{e}^+) + E_{\text{kin}} \bar{\nu}_\text{e}$$

Dazu Elektronen:

$$\begin{aligned} \underbrace{[m_N + (Z_C + 1)m_e]}_{M_N} c^2 &= \underbrace{[m_C + (Z_C + 2)m_e]}_{M_C + 2m_e} c^2 \\ &\quad + E_{\text{kin}}(\text{e}^+) + E_{\text{kin}}(\bar{\nu}_\text{e}), \end{aligned}$$

weil beim β^+ -Zerfall die Elektronenhülle des entstandenen $^{12}_6\text{C}$ -Kerns noch immer sieben Elektronen enthält, d. h. es entsteht ein negativ geladenes Ion C^-

$$\begin{aligned} \Rightarrow (M_N - M_C)c^2 &= 2m_e c^2 + E_{\text{kin}}^{\max}(\text{e}^+) \\ &= 1,022 \text{ MeV} + 16,3161 \text{ MeV} \\ &= 17,338 \text{ MeV}. \end{aligned}$$

- 3.10 (Sauerland)

$$\begin{aligned} N_1 &= N(^{226}\text{Ra}), \quad N_2 = N(^{222}\text{Rn}) \\ \lambda_1 &= \ln 2 / T_{1/2} (^{226}\text{Ra}) = 1,187 \cdot 10^{-6} \text{ d}^{-1} \\ \lambda_2 &= \ln 2 / T_{1/2} (^{222}\text{Rn}) = 0,181 \text{ d}^{-1}. \end{aligned}$$

Nach (3.13) gilt:

$$N_2(t) = \frac{N_1(0) \cdot \lambda_1}{\lambda_2 - \lambda_1} (\text{e}^{-\lambda_1 t} - \text{e}^{-\lambda_2 t}).$$

Das Maximum wird erreicht für $dN_2/dt = 0$

$$\begin{aligned} \Rightarrow t_m &= \frac{1}{\lambda_2 - \lambda_1} \ln(\lambda_2/\lambda_1) = 65,87 \text{ d} \\ \Rightarrow N_2(t_m) &= \frac{\lambda_1 N_1(0)}{\lambda_2 - \lambda_1} (\text{e}^{-\lambda_1 t_m} - \text{e}^{-\lambda_2 t_m}). \end{aligned}$$

Mit

$$N_1(0) = \frac{10^{-2} \text{ kg}}{226 \cdot 1,66 \cdot 10^{-27} \text{ kg}} = 2,67 \cdot 10^{22}$$

ergibt sich: $N_2(t_m) = 1,746 \cdot 10^{17}$.

Anwendung des Gasgesetzes

$$p \cdot V = N_2 \cdot k \cdot T$$

auf das Gas Radon ergibt mit $N_2 = N_2(t_m)$, und $T = 293 \text{ K}$

$$\begin{aligned} V(^{226}\text{Ra}) &= \frac{10 \text{ g}}{5,5 \text{ g/cm}^3} = 1,82 \text{ cm}^3 \\ \Rightarrow V(^{222}\text{Rn}) &= 5 - 1,82 = 3,18 \text{ cm}^3 \\ \Rightarrow p &= \frac{N_2 k T}{V} = \frac{1,75 \cdot 10^{17} \cdot 1,38 \cdot 10^{-23} \cdot 293}{3,18 \cdot 10^{-6}} \\ &= 222 \text{ N/m}^2 = 222 \text{ Pa}. \end{aligned}$$

Bei einem Gesamtdruck von 10^5 Pa steigt der Druck im Röhrchen also nur um 0,222 % an. Nach 66 Tagen fällt der Partialdruck, weil dann mehr Radon zerfällt, als aus Radium nachgeliefert wird. Für große t gilt:

$$N_2(t) \approx \frac{\lambda_1}{\lambda_2} N_1(0) e^{-\lambda_1 t},$$

d. h. das Langzeitverhalten wird durch den exponentiellen Radiumzerfall mit $T_{1/2} = 1600 \text{ a}$ bestimmt.

Kapitel 4

4.1 Für die kinetische Energie gilt:

$$\begin{aligned} E_{\text{kin}} &= mc^2 - m_0 c^2 = 1 \text{ GeV} \\ \Rightarrow mc^2 &= E = 1 \text{ GeV} + m_0 c^2 \\ E(e^-) &= 1 \text{ GeV} + 0,5 \text{ MeV} = 1,0005 \text{ GeV} \\ E(p^-) &= 1 \text{ GeV} + 938 \text{ MeV} = 1,938 \text{ GeV} \\ E(\alpha^{++}) &= 1 \text{ GeV} + 3,73 \text{ GeV} = 4,73 \text{ GeV} \\ E &= mc^2 = \frac{m_0 c^2}{\sqrt{1 - \beta^2}} \\ \Rightarrow \beta &= \sqrt{1 - \left(\frac{m_0 c^2}{mc^2}\right)^2} \\ \Rightarrow v &= c \cdot \sqrt{1 - \left(\frac{m_0 c^2}{mc^2}\right)^2} \\ v(e^-) &= c \cdot \sqrt{1 - \left(\frac{5 \cdot 10^{-4}}{1,005}\right)^2} \\ &\approx c(1 - 1,25 \cdot 10^{-7}) \approx 0,999999875 c \\ v(p^+) &= c \cdot \sqrt{1 - \left(\frac{0,938}{1,938}\right)^2} \approx 0,718 c \\ v(\alpha) &= c \cdot \sqrt{1 - \left(\frac{3,73}{4,73}\right)^2} \approx 0,615 c. \end{aligned}$$

4.2 Bei einer Endenergie von $E_{\text{kin}} = 1 \text{ MeV} \Rightarrow E = E_{\text{kin}} + m_0 c^2 = 1,5 \text{ MeV}$. Mit einem Radius $r_0 = 1 \text{ m}$ gilt dann gemäß (4.26) für den magnetischen Fluss

$$\Phi = \frac{2\pi r_0}{e \cdot c} \sqrt{E^2 - (m_0 c^2)^2}.$$

Einsetzen der Zahlenwerte ergibt:

$$\Phi = 2,96 \cdot 10^{-2} \text{ Vs}.$$

Das Magnetfeld am Elektronenring ist

$$\begin{aligned} B(r_0) &= \frac{p}{er_0} = \frac{\sqrt{E^2/c^2 - m_0^2 c^2}}{er_0} \\ &= 4,7 \text{ mTesla}. \end{aligned}$$

- 4.3 Für $E = 400 \text{ GeV}$ ist $\alpha = E_{\text{kin}}/(m_0 c^2) \approx 426$. Nach (4.27) ist dann das Magnetfeld

$$\begin{aligned} B &= \frac{m_0 c^2}{c \cdot e \cdot r} \sqrt{2\alpha + \alpha^2}; \\ m_0 c^2 &= 938 \cdot 1,6 \cdot 10^{-13} \text{ J}. \\ \Rightarrow B &= 1,33 \text{ Tesla}. \end{aligned}$$

- 4.4 Die Geschwindigkeit v der Protonen erhält man aus

$$\begin{aligned} E_{\text{kin}} &= (m - m_0)c^2 = m_0 c^2 \left(\frac{1}{\sqrt{1 - \beta^2}} - 1 \right) \\ \Rightarrow \beta &= \frac{v}{c} = \sqrt{1 - \left(\frac{1}{1 + E_{\text{kin}}/(m_0 c^2)} \right)^2}, \\ m_0 c^2 &= 938,27 \text{ MeV}, \quad E_{\text{kin}} = 100 \text{ MeV}, \\ \Rightarrow v &= 0,428 c. \end{aligned}$$

Die Brennweite eines magnetischen Längsfeldes ist

$$f = \frac{2\pi m}{e \cdot B} v \Rightarrow B = \frac{2\pi m \cdot v}{e \cdot f}.$$

Mit $m = m_0 \cdot (1 - v/c)^{-1/2} = 1,32 m_0$

$$\begin{aligned} \Rightarrow B &= \frac{2\pi \cdot 1,32 \cdot 1,67 \cdot 10^{-27} \cdot 0,428 \cdot 10^8}{1,6 \cdot 10^{-19} \cdot 10} \text{ Tesla} \\ &= 1,11 \text{ Tesla}. \end{aligned}$$

- 4.5 Nach (4.54b) ist der Energieverlust eines Elektrons pro Umlauf

$$\Delta E = \frac{e^2 \gamma^4}{3\epsilon_0 r_0}$$

mit

$$\begin{aligned} \gamma &= \frac{mc^2}{m_0 c^2} = \frac{5 \cdot 10^4 \text{ MeV}}{0,5 \text{ MeV}} = 10^5 \\ \Rightarrow \Delta E &= \frac{1,6^2 \cdot 10^{-38} \cdot 10^{20}}{3 \cdot 8,85 \cdot 10^{-12} \cdot 4 \cdot 10^3} \text{ J} = 2,4 \cdot 10^{-11} \text{ J}. \end{aligned}$$

Ein Elektron mit der Geschwindigkeit c stellt einen Kreisstrom

$$I = 1,6 \cdot 10^{-19} \cdot \frac{c}{2\pi R} A = 1,9 \cdot 10^{-15} A$$

13 Lösungen der Übungsaufgaben

dar. Bei einem Strom von 0,1 A kreisen deshalb

$$N = \frac{0,1}{1,9 \cdot 10^{-15}} = 5,3 \cdot 10^{13}$$

Elektronen im Ring. Ihr Energieverlust pro Umlauf ist:

$$\Delta E = 1,26 \cdot 10^3 \text{ J/Umlauf}.$$

Ein Umlauf dauert: $T = 2\pi R/c = 84 \mu\text{s}$

$$\Rightarrow dE/dt = P = 1,5 \cdot 10^7 \text{ W} = 15 \text{ MW}.$$

4.6 Es gilt:

$$\begin{aligned} E &= mc^2 = \frac{m_0 c^2}{\sqrt{1 - v^2/c^2}}; \quad v = v(x). \\ \frac{dE}{dx} &= \frac{m_0 c^2 \cdot dv/dx}{(1 - v^2/c^2)^{3/2}} \cdot \frac{v}{c^2} \\ a &= \frac{dv}{dt} = \frac{dv}{dx} \frac{dx}{dt} = \frac{dv}{dx} \cdot v \\ &= \frac{dE}{dx} \frac{(1 - v^2/c^2)^{3/2}}{m_0 v} \\ &\propto \frac{dE}{dx}. \end{aligned}$$

Beim Stanford-Beschleuniger ist

$$\frac{dE}{dx} = \frac{50 \text{ GeV}}{3200 \text{ m}} = 15,6 \text{ MeV/m}.$$

Die von einem Elektron mit dem Energiegewinn dE/dx abgestrahlte Leistung ist bei geradliniger Beschleunigung

$$P_S^{\text{lin}} = \frac{e^2 c}{6\pi \epsilon_0 (m_0 c^2)^2} \cdot \left(\frac{dE}{dx} \right)^2.$$

Vergleich mit der Abstrahlung auf einer Kreisbahn (4.54a)

$$P_S^{\text{kreis}} = \frac{e^2 c}{6\pi \epsilon_0} \frac{E^4}{(m_0 c^2)^4 r_0^2}$$

gibt das Verhältnis

$$\frac{P_S^{\text{lin}}}{P_S^{\text{kreis}}} = \frac{(dE/dx)^2 \cdot (m_0 c^2)^2 r_0^2}{E^4}.$$

Einsetzen der Zahlenwerte $dE/dx = 15,6 \text{ MeV/m}$, $r_0 = 4 \text{ km}$, $E = 50 \text{ GeV}$, $m_0 c^2 = 0,5 \text{ MeV}$ ergibt

$$P_S^{\text{lin}}/P_S^{\text{kreis}} = 1,56 \cdot 10^{-10}!$$

Damit $P_S^{\text{lin}}/P_S^{\text{kreis}} = 1$ wird, müsste

$$\frac{dE}{dx} = 8 \cdot 10^4 \cdot 15,6 \text{ MeV/m} = 12,5 \text{ MeV/m}$$

werden, was technisch unmöglich ist.

Strahlungsversuche spielen daher beim Linearbeschleuniger nur eine untergeordnete Rolle!

4.7 (Sauerland) Bei allen Stoßprozessen zwischen Teilchen i muss das Quadrat des Viererimpulses

$$|\mathcal{R}|^2 = E^2/c^2 - \mathbf{p}^2 \text{ mit } E = \sum E_i, \quad \mathbf{p} = \sum \mathbf{p}_i$$

erhalten bleiben. Es ist dann auch invariant bei der Transformation vom Laborsystem auf das Schwerpunktssystem. Bezeichnen wir die kinetische Energie mit T , so gilt im Laborsystem:

$$E_{1L} = T_L + m_1 c^2, \quad \mathbf{p}_{1L} \neq 0, \quad \mathbf{p}_{2L} = 0,$$

$$E_{2L} = m_2 c^2,$$

$$c^2 |\mathcal{R}|_L^2 = [T + (m_1 + m_2)c^2]^2 - p_1^2 c^2.$$

Im Schwerpunktssystem gilt $\mathbf{p}_1 + \mathbf{p}_2 = 0$

$$\begin{aligned} \Rightarrow c^2 |\mathcal{R}|_S^2 &= (E_1 + E_2)^2 = E^2 \\ &= (E_{1L} + m_2 c^2)^2 - (c \mathbf{p}_{1L})^2 \\ &= c^2 |\mathcal{R}|_L^2 = E_{1L}^2 - (c \mathbf{p}_{1L})^2 \\ &\quad + 2E_{1L} m_2 c^2 + (m_2 c^2)^2 \\ &= 2E_{1L} m_2 c^2 + (m_1^2 + m_2^2) c^4, \end{aligned}$$

weil $E_{1L}^2 = m_1^2 c^4 + (c \mathbf{p}_{1L})^2$.

a) Für die Reaktion im Laborsystem:

(die Baryonenanzahl muss erhalten bleiben)
gilt dann mit $m(\bar{p}) = m(p)$

$$\begin{aligned} E_{\min}^2 &= (4m_p c^2)^2 \leq 2(m_p c^2)^2 + 2E_{1L} \cdot m_p c^2 \\ &= 2(m_p c^2)^2 + 2m_p c^2 (T_1 + m_p c^2) \\ &= 4(m_p c^2)^2 + 2T_1 m_p c^2 \\ \Rightarrow 2T_1^{\min} &= 16m_p c^2 - 4m_p c^2 = 12m_p c^2 \\ T_1^{\min} &= 6m_p c^2 = 5,63 \text{ GeV} \\ E_1^{\min} &= 7m_p c^2 = 6,568 \text{ GeV}. \end{aligned}$$

b) Wenn beide Protonen frontal zusammenstoßen, kann die gesamte Energie umgewandelt werden. Es gilt:

$$\begin{aligned} T_1 + m_p c^2 + T_2 + m_p c^2 &\geq 4m_p c^2 \\ \Rightarrow 2T &\geq 2m_p c^2, \\ T &\geq m_p c^2. \end{aligned}$$

Jedes der beiden zusammenprallenden Protonen muss also die Mindestenergie

$$E_{\min} = T_{\min} + m_p c^2 = 2m_p c^2 = 1,877 \text{ GeV},$$

$$T_{\min} = m_p c^2 = 0,938 \text{ GeV}$$

haben.

4.8 (Sauerland)

a) Nach (4.52) ist die Reaktionsrate

$$\dot{R} = L \cdot \sigma .$$

Andererseits gilt

$$\dot{R} = \Phi_1 \cdot N_2 \cdot \sigma ,$$

wenn $\Phi_1 = n_1 A_1 \cdot v_1$ der Teilchenfluss im Strahl mit Teilchendichte n_1 , Querschnitt A_1 und Teilchengeschwindigkeit v_1 ist.

Die Teilchenbelegung N_2 des Targets mit Dicke d , Fläche $A_2 > A_1$ und Teilchendichte n_2 ist:

$$N_2 = n_2 \cdot d .$$

Die Dicke d kann aus der Massenbelegung $m/A_2 = 64 \mu\text{g}/\text{cm}^2$ bestimmt werden:

$$d = \frac{m}{A_2 \cdot \varrho(\text{C}^{12})} = \frac{64 \cdot 10^{-6} \text{ g}/\text{cm}^2}{2,1 \text{ g}/\text{cm}^3} = 0,3 \mu\text{m} .$$

Die Teilchendichte im Target ist:

$$\begin{aligned} n_2 &= \varrho(\text{C}^{12}) \cdot \frac{N_A}{M_{\text{mol}}(\text{C}^{12})} \\ &= \frac{64 \cdot 10^{-6}}{0,3 \cdot 10^{-4}} \cdot \frac{6 \cdot 10^{23}}{12} \text{ cm}^{-3} \\ &= 1,06 \cdot 10^{23} \text{ cm}^{-3} . \end{aligned}$$

Der Teilchenfluss ist

$$\begin{aligned} \Phi_1 &= I_1 / Z \cdot e \\ &= \frac{10^{-6} \text{ A}}{2 \cdot 1,6 \cdot 10^{-19} \text{ As}} \\ &= 3,1 \cdot 10^{12} \text{ s}^{-1} . \end{aligned}$$

Die Luminosität ist dann:

$$\begin{aligned} L &= \Phi_1 \cdot N_2 = \Phi_1 \cdot n_2 \cdot d \\ &= 10^{31} \text{ cm}^{-2} \text{s}^{-1} . \end{aligned}$$

b) Teilchenfluss im Strahl 1 (Abb. 13.5):

$$\begin{aligned} \Phi_1 &= n_1 \cdot b_1 \cdot h_1 \cdot v_1 = \frac{I_1}{Z_1 \cdot e} \\ \Phi_2 &= n_2 \cdot b_2 \cdot h_2 \cdot v_2 = \frac{I_2}{Z_2 \cdot e} \\ v_1 &= v_2 \approx c ; \quad \sin \alpha = b_1/l_1 = b_2/l_2 \end{aligned}$$

$$\begin{aligned} L &= \Phi_1 \cdot N_2 = \Phi_1 \cdot n_2 \cdot l_2 \\ &= \frac{\Phi_1 \Phi_2 l_2}{b_2 h v_2} = \frac{\Phi_1 \Phi_2}{h c \cdot \sin \alpha} \end{aligned}$$

$$\begin{aligned} \Rightarrow L &= \frac{I_1 \cdot I_2}{Z_1 Z_2 e^2 h \cdot c \cdot \sin \alpha} \quad \text{mit } h = \min(h_1, h_2) \\ &= \frac{4 A^2}{1,6^2 \cdot 10^{-38} \text{ A}^2 \text{s}^2 \cdot 4 \cdot 10^{-3} \text{ m} \cdot 3 \cdot 10^8 \text{ m/s} \cdot 0,087} \\ &= 1,5 \cdot 10^{29} \text{ m}^{-2} \text{s}^{-1} , \end{aligned}$$

also um gut zwei Größenordnungen kleiner als im Beispiel a).

Abbildung 13.5 Zu Lösung 4.8b

c) Ein Teilchen aus dem Strahl 1 begegnet pro Umlauf N_2 Teilchen aus Strahl 2. Dies führt zu

$$R_1 = N_2 \frac{\sigma}{b \cdot h}$$

Reaktionen im Strahlquerschnitt $b \cdot h$. N_1 Teilchen aus Strahl 1 verursachen bei f Umläufen pro Sekunde auf den ganzen Ring verteilt eine Reaktionsrate

$$\dot{R}_{\text{total}} = \frac{N_1 \cdot N_2 \cdot f \cdot \sigma}{b \cdot h}$$

im Gleichstrombetrieb. Bei k gegenläufigen Teilchenpaketen gibt es im Ring $2k$ Kollisionspunkte. Auf jede dieser Wechselwirkungszonen entfällt deshalb die Reaktionsrate:

$$\begin{aligned} \dot{R} &= \frac{N_1 N_2 f \sigma}{2 k b h} ; \\ I &= N Z e f , \quad N = k N_{\text{Paket}} \\ &= \frac{I_1 I_2 \sigma}{2 k b h f Z_1 Z_2 e^2} . \end{aligned}$$

Die Luminosität ist daher mit $Z_1 = Z_2 = \pm 1$

$$\begin{aligned} L &= \frac{I_1 I_2}{e^2 \cdot 2 k b h f} \\ &= \frac{3,2^2 \text{ A}^2}{1,6^2 \cdot 10^{-38} \text{ A}^2 \text{s}^2 \cdot 16 \cdot 10^{-2} \text{ cm}^2 \cdot 10^7 \text{ s}^{-1}} \\ &= 2,5 \cdot 10^{32} \text{ cm}^{-2} \text{s}^{-1} , \end{aligned}$$

also um fast 3 Größenordnungen über dem Wert in b). Dies liegt allerdings im Wesentlichen an der besseren Fokussierung ($b = h = 1 \text{ mm}$) und an der Komprimierung der Teilchen in Pakete.

4.9 Die transmittierte Intensität ist

$$\begin{aligned} I_t &= I_0 \cdot e^{-\mu x} \\ \Rightarrow x &= \frac{1}{\mu} \cdot \ln I_0/I_t \\ &= \frac{1}{5 \cdot 10^3 \text{ m}^{-1}} \cdot \ln 100 \\ &= 0,92 \text{ mm} . \end{aligned}$$

Ein Bleistift der Dicke $d = 0,92 \text{ mm}$ schwächt also Röntgenstrahlen von 100 keV auf 1% .

4.10 (Sauerland) Das Čerenkov-Licht wird unter dem Winkel ϑ gegen die Flugrichtung des Teilchens ausgesandt (Abb. 13.6).

$$\cos \vartheta = \frac{c/n}{v} = \frac{1}{\beta \cdot n} \quad \text{mit} \quad \beta = v/c$$

Für die Teilchenenergie gilt

$$E^2 = m_0^2 c^4 + p^2 c^2 = m_0^2 \gamma^2 c^4 ,$$

weil $p = m_0 \gamma \cdot v$

$$\begin{aligned} \Rightarrow m_0 &= \sqrt{\frac{p^2}{v^2} - \frac{p^2}{c^2}} = \frac{p}{c} \sqrt{n^2 \cos^2 \vartheta - 1} \\ &= \frac{367 \text{ MeV}}{c^2} (1,7^2 \cdot \cos^2 51^\circ - 1)^{1/2} \\ &= 139 \text{ MeV}/c^2 = m_{\pi^\pm} . \end{aligned}$$

Es handelt sich also um ein π^\pm -Meson.

Abbildung 13.6 Zu Lösung 4.10

Die abgestrahlte Lichtenergie W ist proportional zur Fläche des Kegels mit Öffnungswinkel ($90^\circ - \vartheta$) und Seitenlänge $v \cdot t \cdot \sin \vartheta = L \cdot \sin \vartheta$, wenn L die Detektorlänge ist.

$$\Rightarrow W \propto \sin^2 \vartheta$$

Für $\vartheta = 0$ wird $W = 0$. Deshalb ist die Mindestenergie der Teilchen

$$E = m_0 c^2 \gamma \geq m_0 c^2 \frac{n}{\sqrt{n^2 - 1}}$$

mit

$$\gamma = \frac{1}{\sqrt{1 - \beta^2}} ; \quad \beta \geq \frac{1}{n} .$$

Für $n = 1,7$ ist $E \geq 1,23 m_0 c^2 = 172,5 \text{ MeV}$.

$$\Rightarrow E_{\text{kin}} = 33 \text{ MeV}$$

Bei einer Weglänge $v \cdot t = 1 \text{ m}$ hat die Wellenfront auf dem Kegel die Länge $\sin \vartheta [\text{m}]$. Die abgestrahlte Leistung ist proportional zur Kegelfläche, d. h. $\propto \sin^2 \vartheta$.

4.11 (Sauerland) Die Energie der Protonen ist

$$\begin{aligned} E &= E_{\text{kin}} + m_0 c^2 = m_0 \gamma c^2 \\ \Rightarrow \gamma &= \frac{E_{\text{kin}} + m_0 c^2}{m_0 c^2} = \frac{1877 + 938,5}{938,5} = 3 \\ \Rightarrow \sqrt{1 - \beta^2} &= \frac{1}{3} \Rightarrow \beta^2 = \frac{8}{9} \\ \Rightarrow \beta &= \frac{1}{3} \sqrt{8} . \end{aligned}$$

Die Bethe-Formel (4.63) geht mit

$$\frac{1}{\rho} \frac{dE}{dx} = \frac{dE}{dx} \frac{V_{\text{mol}}}{M_{\text{mol}}}$$

und

$$n_e = \frac{N_A \cdot Z_2}{V_{\text{mol}}}$$

über in

$$\begin{aligned} -\frac{1}{\rho} \frac{dE}{dx} &= \frac{Z_1^2 e^4 N_A Z_2}{4 \pi \epsilon_0^2 v^2 m_e M_{\text{mol}}} \\ &\cdot \left[\ln \frac{2 m_e v^2}{\langle E_B \rangle \cdot (1 - \beta^2)} - \beta^2 \right] . \end{aligned}$$

Führt man den klassischen Elektronenradius ein:

$$r_e = \frac{e^2}{4 \pi \epsilon_0 m_e c^2}$$

(siehe Bd. 3, Abschn. 5.9), so ergibt dies mit $\langle E_B \rangle = 10 \cdot Z_2 \text{ eV}$ und $M_{\text{mol}} = \text{Ag/mol}$

$$\begin{aligned} -\frac{1}{\rho} \frac{dE}{dx} &= 4 \pi (N_A / M_{\text{mol}}) r_e^2 m_e c^2 \\ &\cdot \frac{Z_1^2 Z_2}{\beta^2} \left(\ln \frac{2 m_e c^2 \beta^2 \gamma^2}{\langle E_B \rangle} - \beta^2 \right) \\ &= 0,307 \text{ MeV} \cdot \text{cm/g} \\ &\cdot \frac{Z_2 Z_1^2}{A \beta^2} \left(\ln \frac{1,022 \text{ MeV}}{10 Z_2 \text{ eV}} \beta^2 \gamma^2 - \beta^2 \right) . \end{aligned}$$

Aluminium: $Z_2 = 13, A = 27, \langle E_B \rangle = 130 \text{ eV}, \rho = 2,7 \text{ g/cm}^3$

$$\begin{aligned} \Rightarrow -\frac{1}{\rho} \frac{dE}{dx} &= 0,307 \text{ MeV} \cdot \text{cm}^2/\text{g} \cdot \frac{13}{27} \cdot \frac{9}{8} \\ &\cdot \left(\ln \frac{8.176.000}{130} - \frac{8}{9} \right) \\ &= 1,69 \cdot \frac{\text{MeV}/\text{cm}}{\text{g}/\text{cm}^3} \end{aligned}$$

$$\Rightarrow \frac{dE}{dx} = 2,7 \cdot 1,69 \frac{\text{MeV}}{\text{cm}} = 4,56 \text{ MeV}/\text{cm} .$$

Blei: $Z = 82, A = 207,5, \langle E_B \rangle = 820 \text{ eV}, \rho = 11,34 \text{ g/cm}^3$

$$\Rightarrow -\frac{1}{\rho} \frac{dE}{dx} = 1,136 \frac{\text{MeV}/\text{cm}}{\text{g}/\text{cm}^3}$$

$$\Rightarrow -\frac{dE}{dx} = 12,88 \text{ MeV}/\text{cm}.$$

Bei gleicher Massenbelegung bremst das leichte Aluminium um einen Faktor 1,5 besser als das schwere Blei. Bei gleicher Dicke hat natürlich das schwere Blei ein um den Faktor 2,8 besseres Bremsvermögen.

4.12 Die De-Broglie-Wellenlänge für Neutronen ist

$$\lambda_{dB} = \frac{h}{\sqrt{2m \cdot E_{kin}}}.$$

Für $E_{kin} = 25 \text{ meV} = 4 \cdot 10^{-21} \text{ J}$ ist

$$\lambda_{dB} = 1,8 \cdot 10^{-10} \text{ m}.$$

Der Absorptionsquerschnitt für Neutronen ist

$$\sigma_{abs} \approx \lambda_{dB}^2 \cdot W_a,$$

wobei W_a die Wahrscheinlichkeit dafür ist, dass ein Neutron eingefangen wird, wenn es in einem Mindestabstand $d \approx \lambda/2$ zum Kern kommt. Während λ nur von der Energie des Neutrons abhängt, ist W_a sowohl von der Energiestruktur des Kerns als auch von der Energie des Neutrons (Resonanzen!) abhängig. Es gilt: $W_a \propto \sqrt{E_{kin}} \propto 1/\lambda$, sodass insgesamt dann $\sigma \propto \lambda \propto 1/v$ wird.

4.13 a) Für $E_{kin} < 1 \text{ MeV}$ wird die De-Broglie-Wellenlänge

$$\begin{aligned} \lambda_{dB} &> \frac{6,62 \cdot 10^{-34}}{\sqrt{2 \cdot 1,667 \cdot 10^{-27} \cdot 1,6 \cdot 10^{-13}}} \text{ m} \\ &= 2,8 \cdot 10^{-14} \text{ m} = 28 \text{ fm} \end{aligned}$$

viel größer als der Kerndurchmesser

$$d = 2r_0 \sqrt[3]{A} = 2,6 \sqrt[3]{20} \text{ fm} \approx 7 \text{ fm}.$$

Man erhält dann praktisch nur noch S-Streuung (siehe Abschn. 4.4.2), die kugelsymmetrisch ist. Man vergleiche dies mit der Beugung von Licht der Wellenlänge λ an einem Spalt der Breite b , wo das zentrale Beugungsmaximum sich über den Winkelbereich $\sin \vartheta \leq \lambda/b$ erstreckt, für $\lambda > b$ also über den gesamten Halbraum hinter dem Spalt (siehe Bd. 2, Abschn. 10.5).

b) Nach Bd. 1, Abschn. 4.2.3 gilt für das Verhältnis der kinetischen Energien nach bzw. vor dem Stoß:

$$\frac{E'_{kin}}{E_{kin}} = \frac{A^2 + 2A \cos \vartheta_1 + 1}{(1+A)^2}.$$

Mit $\Delta E = E_{kin} - E'_{kin}$ folgt

$$\frac{\Delta E}{E_{kin}} = 1 - \frac{A^2 + 2A \cos \vartheta_1 + 1}{(1+A)^2}.$$

Mittelung über alle Ablenkinkel ϑ_1 des Neutrons ergibt wegen $\langle \cos \vartheta \rangle = 0$:

$$\Delta E = \frac{2A}{(1+A)^2} \cdot E_{kin}.$$

4.14 Da in jedem Inertialsystem die Lichtgeschwindigkeit c durch $ct = r$ bestimmt ist (darauf beruht diese Form der Lorentz-Transformation), bleibt $|\mathcal{P}|^2 = c^2 t^2 - r^2$ invariant. Für das Betragsquadrat von \mathcal{P} erhält man

$$|\mathcal{P}|^2 = E^2/c^2 - p^2.$$

In einem Bezugssystem von S_1 , in dem das Teilchen sich mit der Geschwindigkeit v_1 bewegt, gilt:

$$\begin{aligned} E^2/c^2 &= m^2 c^2 = \frac{m_0^2 c^2}{1 - v_1^2/c^2} \\ p^2 &= (mv_1)^2 = \frac{m_0^2 v_1^2}{1 - v_1^2/c^2} \\ \Rightarrow |\mathcal{P}|^2 &= \frac{m_0^2 (c^2 - v_1^2)}{1 - v_1^2/c^2} = m_0^2 c^2, \end{aligned}$$

unabhängig von v_1 ! Deshalb muss $|\mathcal{P}|^2$ bei Transformation auf ein beliebiges anderes Inertialsystem erhalten bleiben.

Kapitel 5

5.1 (Sauerland) Spin des Deuterons:

$$s = s_n + s_p = \mathbf{0} \quad \text{oder} \quad \mathbf{1} \cdot \hbar$$

Gesamtdrehimpuls: $\mathbf{J} = \mathbf{L} + \mathbf{S}$

Zustand: ${}^{2S+1}L_J$

a) Folgende Zustände sind mit $J = 1$ möglich:

$$L = 0, S = 0 \Rightarrow J = 0 : {}^1S_0$$

$$S = 1 \Rightarrow J = 1 : {}^3S_1$$

$$L = 1, S = 0 \Rightarrow J = 1 : {}^1P_1$$

$$S = 1 \Rightarrow J = 0, 1, 2 : {}^3P_{0,1,2}$$

$$L = 2, S = 0 \Rightarrow J = 2 : {}^1D_2$$

$$S = 1 \Rightarrow J = 1, 2, 3 : {}^3D_{1,2,3}.$$

b) Parität: $P = (-1)^L \Rightarrow$ Nur Zustände mit $L = 0, 2$ haben gerade Parität.

Wegen der Spinabhängigkeit der Kernkräfte sind die Tripletzustände energetisch tiefer als die Singulettzustände. Für die gebundenen Zustände mit $L = 0, 2$ kommen deshalb nur die Zustände 3S und 3D in Frage. Da das magnetische Dipolmoment etwas kleiner ist als die Summe der Momente von Proton und Neutron, muss im 3D -Zustand Bahndrehimpuls \mathbf{L} und Spin \mathbf{S} antiparallel stehen, d. h. es kommt nur der 3D_1 -Zustand in Frage.

c) Das magnetische Moment des Deuterons ist

$$\mu_d = \frac{\mu_N}{\hbar} (g_{l_p} l_p + g_{l_n} l_n + g_{s_p} s_p + g_{s_n} s_n).$$

Es gilt $l_p \approx l_n = \frac{1}{2}\mathbf{L}$, $s_p \approx s_n = \frac{1}{2}\mathbf{S}$. Da $g_{l_p} = 1$, $g_{l_n} = 0$, $\mu_N/\hbar \cdot g_{s_p} \cdot s_p = 2\mu_p \cdot \sigma_p/2$

$$\begin{aligned} \Rightarrow \mu_d &= \frac{1}{2} \frac{\mu_N}{\hbar} \mathbf{L} + \mu_p \sigma_p + \mu_n \sigma_n \\ &= \frac{\mu_N}{2\hbar} \mathbf{L} + \frac{1}{2} (\mu_p + \mu_n) (\sigma_p + \sigma_n) \\ &\quad + \frac{1}{2} (\mu_p - \mu_n) (\sigma_p - \sigma_n). \end{aligned}$$

Der letzte Term ist null für $S = 1$, weil $\sigma_p = \sigma_n$. Drückt man \mathbf{L} und \mathbf{S} durch die Vektorsumme $\mathbf{J} = \mathbf{L} + \mathbf{S}$ bzw. die Differenz $\mathbf{J} = \mathbf{L} - \mathbf{S}$ aus, so wird

$$\begin{aligned} \mu_d(L, S) &= \frac{1}{2} \left(\mu_p + \mu_n + \frac{1}{2} \mu_N \right) \frac{\mathbf{J}}{\hbar} \\ &\quad - \frac{1}{2} \left(\mu_p + \mu_n - \frac{1}{2} \mu_N \right) \frac{\mathbf{L} - \mathbf{S}}{\hbar}. \end{aligned}$$

Der Erwartungswert des magnetischen Momentes ist dann

$$\begin{aligned} \mu_d(L, S) &= \frac{\langle JLS | \mu_d \cdot \mathbf{J} | JLS \rangle}{\langle JLS | \mathbf{J} \cdot \mathbf{J} | JLS \rangle} \cdot \hbar \cdot \mathbf{J} \\ &= \frac{1}{\hbar(J+1)} \langle JLS | \mu_d \cdot \mathbf{J} | JLS \rangle, \end{aligned}$$

weil $\langle JLS | \mathbf{J}^2 | JLS \rangle = \hbar^2 \cdot J(J+1)$.

$$\begin{aligned} \Rightarrow \mu_d &= \frac{1}{2} \left(\mu_p + \mu_n + \frac{1}{2} \mu_N \right) \mathbf{J} \\ &\quad - \frac{1}{2} \left(\mu_p + \mu_n - \frac{1}{2} \mu_N \right) \\ &\quad \cdot \frac{L(L+1) - S(S+1)}{J+1} \\ &= \mu_p + \mu_n \\ &\quad - \left(\mu_p + \mu_n - \frac{1}{2} \mu_N \right) \frac{L(L+1)}{4}, \end{aligned}$$

weil $J = S = 1, L = 0$ und 2 .

Ist P_D die Wahrscheinlichkeit, im Zustand mit $L = 2$ zu sein, so gilt:

$$\begin{aligned} \mu_d &= (1 - P_D)\mu_d(L=0) + P_D\mu_d(L=2) \\ &= (1 - P_D)(\mu_p + \mu_n) \\ &\quad + P_D \left[(\mu_p + \mu_n) - (\mu_p + \mu_n - \frac{1}{2}\mu_N) \frac{3}{2} \right] \\ &= \mu_p + \mu_n - P_D(\mu_p + \mu_n - \frac{1}{2}\mu_N) \cdot \frac{3}{2} \\ \Rightarrow P_D &= \frac{2}{3} \frac{\mu_p + \mu_n - \mu_d}{\mu_p + \mu_n - \frac{1}{2}\mu_N} \\ &= \frac{2}{3} \frac{0,87890 - 0,85744}{0,37980} \approx 0,039. \end{aligned}$$

Die Beimischung des D -Anteils mit $L = 2$ beträgt also nur etwa 4 %.

5.2 (Sauerland)

a) Massenüberschuss:

$$\begin{aligned} \Delta &= m - A \cdot m_u, \\ m_u &= 1 \text{ u} = 931,4943 \text{ MeV}/c^2. \end{aligned}$$

Die molekulare Bindungsenergie des Moleküls ${}^2\text{H}_3^+$ = D_3^+ ist $\approx 1 \text{ eV}$ und damit vernachlässigbar. Mit $\Delta({}^{12}\text{C}) = 0 \Rightarrow$

$$\begin{aligned} 3\Delta D - 0 &= 0,042306 \text{ u} \\ \Rightarrow \Delta D &= 0,014102 \text{ u} \\ 2\Delta H - \Delta D &= 0,001548 \text{ u} \\ \Rightarrow \Delta H &= 0,007825 \text{ u} \end{aligned}$$

$$\begin{aligned} m({}^1\text{H}) &= 1,007825 \text{ u} = 938,78325 \text{ MeV}/c^2 \\ m({}^2\text{H}) &= m(\text{D}) = 2,014102 \text{ u} \\ &= 1876,1246 \text{ MeV}/c^2. \end{aligned}$$

b) Für die einzelnen Massen ergibt sich:

$$\begin{aligned} m_p &= m({}^1\text{H}) - m_e + 13,6 \text{ eV}/c^2 \\ &= 938,27228 \text{ MeV}/c^2 \\ m_d &= m({}^2\text{H}) - m_e + 13,6 \text{ eV}/c^2 \\ &= 1875,6136 \text{ MeV}/c^2 \\ m_n &= m_d - m_p + E_B(\text{D})/c^2 \\ &= 939,5657 \text{ MeV}/c^2. \end{aligned}$$

5.3 (Sauerland) β^- -Zerfall des Tritiums

Die Masse eines Atoms ist:

$$m(Z, A) = (A - Z)m_n + Z \cdot m_H - E_B/c^2.$$

Die maximale Energie des Elektrons ist dann:

$$\begin{aligned} Q_{\beta^-} &= [m(^3\text{H}) - m(^3\text{He})] c^2 \\ &= (m_n - m_H)c^2 - (E_B(^3\text{H}) - E_B(^3\text{He})) \\ &= (0,78235 - 8,48182 + 7,71806)\text{MeV} \\ &= 18,60\text{keV}, \end{aligned}$$

wobei die Zahlenwerte für m_nc^2 und m_Hc^2 aus Aufg. 5.2 als der Q -Wert der Reaktion, die Bindungsenergien aus Tabellen, z. B. *American Handbook of Physics*, stammen. Bei einem masselosen Neutrino erreicht die maximal β^- -Energie diesen Wert für $E_{\text{kin}}(\bar{\nu}_e) = 0$, weil die Rückstoßenergie des ${}^3\text{He}$ -Kerns vernachlässigbar ist.

Für eine endliche Ruhemasse des Neutrinos m_0 muss die β -Grenzenergie um $m_v c^2$ kleiner sein als der Q -Wert der Reaktion.

Der maximale Rückstoß des ${}^3\text{He}$ -Kerns erfolgt für $E_{\text{kin}}(\bar{\nu}_e) = 0$.

$$\Rightarrow \frac{m_e}{2} v_e^2 + \frac{m({}^3\text{He})}{2} v_{\text{He}}^2 = Q_{\beta^-}.$$

Impulssatz:

$$\begin{aligned} m_e v_e &= m({}^3\text{He}) v_{\text{He}} \\ \Rightarrow v_{\text{He}} &= \frac{m_e}{m({}^3\text{He})} \cdot v_e \\ \Rightarrow E_{\text{kin}}^{\max}({}^3\text{He}) &= \frac{m_e}{m_e + m({}^3\text{He})} \cdot Q_{\beta^-} \\ &\approx \frac{m_e}{m({}^3\text{He})} Q_{\beta^-} = 3,4\text{ eV} \end{aligned}$$

5.4 (Sauerland) Die Konfigurationen der drei angegebenen Zustände des ${}^6\text{Li}$ -Kerns sind:

$$3\text{p} + 3\text{n} \rightarrow \alpha + \text{p} + \text{n}.$$

Die vier Nukleonen im α -Teilchen koppeln zu

$$L_\alpha = S_\alpha = T_\alpha = 0.$$

Für die Drehimpulskopplung der beiden restlichen Nukleonen ($\text{p} + \text{n}$) gilt die L - S -Kopplung:

$$\begin{aligned} j_p &= l_p \pm \frac{1}{2} = 1 \pm \frac{1}{2}, \\ j_n &= l_n \pm \frac{1}{2} = 1 \pm \frac{1}{2}. \end{aligned}$$

Wie beim Deuteron sind parallele Spins von n und p energetisch bevorzugt (tiefe Energie).

$$\begin{aligned} s_p \text{ und } s_n \text{ parallel : } S &= 1 \\ l_p \text{ und } l_n \text{ antiparallel : } L &= 0 \end{aligned} \left\{ \begin{array}{l} J^P \\ \end{array} \right.$$

$= 1^+ = {}^3S_1$ -Zustand = Grundzustand.

Abbildung 13.7 Zu Lösung 5.4

Für die angeregten Zustände bestehen die Kopplungsmöglichkeiten:

$$\begin{aligned} s_p \text{ und } s_n \text{ parallel : } S &= 1 \\ l_p \text{ und } l_n \text{ parallel : } L &= 2 \end{aligned} \left\{ \begin{array}{l} J^P \\ \end{array} \right.$$

$= 1^+, 2^+, 3^+ = {}^3D_{1,2,3}$ -Zustand (Abb. 13.7). Die Spin-Bahn-Kopplungsenergie lässt sich wie folgt berechnen:

$$\begin{aligned} \mathbf{L} \cdot \mathbf{S} &= (l_p + l_n)(s_p + s_n) = 2I \cdot 2s = 4(l \cdot s) \\ &= \frac{1}{2}(J^2 - L^2 - S^2). \end{aligned}$$

Der Erwartungswert ist dann:

$$\begin{aligned} \langle \dots | \mathbf{L} \cdot \mathbf{S} | \dots \rangle &= 4 \langle \dots | l \cdot s | \dots \rangle \\ &= \frac{1}{2} [J(J+1) - 2 \cdot 3 - 1 \cdot 2] \\ &= \begin{cases} -3 & \text{für } J = 1 \\ -1 & \text{für } J = 2 \\ +2 & \text{für } J = 3 \end{cases} \end{aligned}$$

$$V_{LS} = \sum a_i l_i s_i = 2a(l \cdot s).$$

Für die Energieabstände zwischen den 3D_J -Zuständen erhält man deshalb:

$$\begin{aligned} \langle 1^+ | V_{LS} | 1^+ \rangle - \langle 2^+ | V_{LS} | 2^+ \rangle &= \frac{2a}{4}(-3 + 1) \\ &= -a \approx 1,4\text{ MeV}, \\ \langle 2^+ | V_{LS} | 2^+ \rangle - \langle 3^+ | V_{LS} | 3^+ \rangle &= \frac{2a}{4}(-1 - 2) \\ &= -\frac{3}{2}a \approx 2,125\text{ MeV}. \end{aligned}$$

Die Konstante a der nuklearen Spin-Bahn-Wechselwirkung $a \cdot \mathbf{L} \cdot \mathbf{S}$ ist negativ und ergibt sich durch Vergleich mit dem Experiment zu $a = -1,41\text{ MeV}$. Das Verhältnis 2 : 3 der Aufspaltungen wird durch dieses einfache Modell gut wiedergegeben (siehe z. B. A. Bohr, B. Mottelson: *Struktur der Atomkerne* (Akademie-Verlag, Berlin 1975)).

5.5 (Sauerland)

$$\begin{aligned}
 \mu &= \mu_K \cdot (g_l l + g_s s) / \hbar \\
 &= \frac{\mu_K}{2\hbar} [(g_l + g_s)(l + s) + (g_l - g_s)(l - s)] \\
 \Rightarrow \mu \cdot J &= \frac{\mu_K}{2\hbar} [(g_l + g_s)J^2 + (g_l - g_s)(l^2 - s^2)] \\
 \Rightarrow \langle \mu \rangle &= \frac{\mu}{\hbar \cdot J} \langle J \rangle \\
 \Rightarrow \mu &= \hbar J \cdot \frac{\langle \mu \cdot J \rangle}{\langle J \cdot J \rangle} = \frac{\langle \mu \cdot J \rangle}{\hbar(J+1)} \\
 &= \frac{\mu_K}{2(J+1)} [(g_l + g_s)J(J+1) \\
 &\quad + (g_l - g_s)(l(l+1) - s(s+1))] \\
 &= \mu_K \cdot J \cdot g(l, s, J),
 \end{aligned}$$

wobei

$$g(l, s, J) = \frac{[(g_l + g_s)J(J+1) + (g_l - g_s)(l(l+1) - s(s+1))]}{2J(J+1)}$$

der Landè-Faktor ist.

Wir erhalten also

$$\mu = \begin{cases} \mu_K (l \cdot g_l + \frac{1}{2} g_s) & \text{für } J = l + 1/2, \\ \mu_K ((l+1)g_l - \frac{1}{2} g_s) \frac{2l-1}{2l+1} & \text{für } J = l - 1/2, \end{cases}$$

was man zusammen schreiben kann als:

$$\mu = \mu_K \cdot J \cdot \left[g_l \pm \frac{1}{2l+1} (g_s - g_l) \right].$$

Die Kurven $\mu(J)$ heißen Schmidt-Linien.

Mit den Werten

$$\begin{aligned}
 g_l &= 1, \quad g_s = 5,586 \quad \text{für Protonen}, \\
 g_l &= 0, \quad g_s = -3,826 \quad \text{für Neutronen}
 \end{aligned}$$

erhält man die magnetischen Momente für

a) ${}^7_3\text{Li}$: 1 α -Teilchen; 1 Proton mit $l = 1, j = 3/2$; 2 Neutronen mit $s_{1n} = -s_{2n} \Rightarrow s_n = 0, I_{1n} + I_{2n} = 0 \Rightarrow J^P = (3/2)^-$

$$\begin{aligned}
 \Rightarrow \mu &= \mu_K \cdot \frac{3}{2} \left[1 + \frac{1}{3} (5,586 - 1) \right] \\
 \Rightarrow \mu_{\text{theor}} &= 3,793 \mu_K, \quad \mu_{\text{exp}} = 3,2569 \mu_K.
 \end{aligned}$$

b) ${}^{13}_6\text{C}$: 3 α -Teilchen; 1 Neutron mit $l = 1, j = 1/2$; Zustand: $J^P = (1/2)^-$

$$\begin{aligned}
 \mu &= \mu_K \cdot \frac{1}{2} \left[0 - \frac{1}{3} (-3,826 - 0) \right] \\
 &= 0,638 \mu_K, \quad \mu_{\text{exp}} = 0,702 \mu_K.
 \end{aligned}$$

c) ${}^{17}_8\text{O}$: 4 α -Teilchen, 1 Neutron, $l = 2, j = 5/2$; Zustand: $J^P = (5/2)^+$

$$\begin{aligned}
 \mu &= \mu_K \cdot \frac{5}{2} \left[0 + \frac{1}{5} (-3,826 - 0) \right] \\
 &= -1,91 \mu_K, \quad \mu_{\text{exp}} = -1,894 \mu_K.
 \end{aligned}$$

5.6 Die Energieniveaus zur Quantenzahl n sind:

$$E_n = \hbar \omega (n + 3/2)$$

mit $n = n_x + n_y + n_z = 0, 1, 2, \dots$

Sei $n_x = x$ eine natürliche Zahl. Dann muss die Summe $n_y + n_z = n - x$ sein. Dafür gibt es $(n - x + 1)$ Möglichkeiten. Daher ist die Gesamtzahl der Kombinationen von $n_x + n_y + n_z$:

$$\begin{aligned}
 N &= \sum_{x=0}^n (n - x + 1) \\
 &= (n + 1)^2 - \frac{n(n + 1)}{2} \\
 &= (n + 1) \left[n + 1 - \frac{n}{2} \right] = (n + 1) \left(\frac{n}{2} + 1 \right).
 \end{aligned}$$

5.7 Wenn in einem g - g -Kern mit gerader Protonenzahl und gerader Neutronenzahl ein weiteres Proton und Neutron eingebaut werden, müssen diese im Potentialmodell der Abb. 5.24 auf unbesetzten höheren Niveaus eingebaut werden. Wenn dieses Neutronenniveau höher liegt als ein noch nicht aufgefülltes Protonenniveau, ist ein β^- -Zerfall $n \rightarrow p + e^- + \bar{\nu}_e$ energetisch möglich.

Ist das neu besetzte Protonenniveau höher als ein nicht besetztes Neutronenniveau, kann Positronemmision $p \rightarrow n + \beta^- + \nu_e$ auftreten, wenn $\Delta E > (m_n - m_p + m_{e^+})c^2$ ist. Man beachte, dass dabei ein Paar von Protonen bzw. Neutronen entsteht und deshalb die Paarungsenergie in der Bethe-Weizsäcker-Formel zum tragen kommt, welche ΔE vergrößert.

5.8 ${}^{14}_7\text{N}$ ist einer der wenigen stabilen u-u-Kerne mit 7 Protonen und 7 Neutronen. Die untersten Energiezustände nach dem Schalenmodell (Abb. 5.34) sind $1s_{3/2}, 1p_{1/2}$, in die je 6 Protonen und 6 Neutronen passen. Ihre Drehimpulse $j = l + s$ koppeln jeweils zu null, sodass die beiden Schalen $1s_{2/2}$ und $1p_{3/2}$ mit $\mathbf{J} = \sum \mathbf{j}_i = \mathbf{0}$ abgeschlossen sind. Die beiden noch übrigen Nukleonen besetzen den nächsthöheren $1p_{1/2}$ -Zustand. Sie haben also jeweils den Drehimpuls $j_i = 1/2, l_i = 1$, welche den Gesamtdrehimpuls $J = 0, 1$ ergeben können. Die Kopplung $\mathbf{J} = \mathbf{j}_1 + \mathbf{j}_2$ mit parallelen Vektoren \mathbf{j}_i führt zu einer geringeren Energie als bei antiparallelen \mathbf{j}_i . Deshalb ist der Grundzustand von ${}^{14}_7\text{N}$ der Zustand mit $I = J = 1$.

Kapitel 6

6.1 Die Wärmetonung Q der Reaktion ist:

$$Q = E_2 + E_3 - E_1.$$

Der Impulssatz fordert:

$$\begin{aligned}
 M_1 \mathbf{v}_1 &= M_0 \mathbf{v}_0 \\
 M_2 \mathbf{v}_r &= m_3 \mathbf{v}_3
 \end{aligned}$$

(Abb. 13.8), wobei M_0 die Masse des Compound-Kerns ist.

Abbildung 13.8 Zu Lösung 6.1

Der Energiesatz lautet:

$$\begin{aligned} E_2 &= \frac{M_2}{2} v_2^2 = \frac{M^2}{2} (v_0^2 + v_r^2) \\ &= \frac{M_2}{2} \left[\frac{M_1^2 v_1^2}{M_0^2} + \frac{m_3^2 v_3^2}{M_2^2} \right] \\ E_3 &= Q + E_1 - E_2 \\ &= Q + E_1 - M_2 \left[\frac{E_1 M_1}{M_0^2} + \frac{m_3 E_3}{M_2^2} \right] \\ E_3 \left(1 + \frac{m_3}{M_2} \right) &= Q + E_1 \left(1 + \frac{M_1 M_2}{M_0^2} \right) \\ E_3 &= \frac{M_2}{M_2 + m_3} \left[Q + E_1 \left(1 - \frac{M_1 M_2}{M_0^2} \right) \right] \\ E_2 &= Q + E_1 - E_3 \\ &= \frac{m_3}{M_2 + m_3} \left[Q + E_1 \left(1 - \frac{M_1 M_2}{M_0^2 m_3} \right) \right]. \end{aligned}$$

6.2 Für die Reaktion

gilt: $M_1 = 2$, $M_0 = 5$, $M_2 = 4$, $m_3 = 1$, $E_1 = 0,2 \text{ MeV}$, wobei $M_0 = M_d + M({}_1^3H)$ die Masse des Compound-Kerns ist. Die Wärmetonung der Reaktion ist

$$\begin{aligned} Q &= (M_d + M({}_1^3H) - M({}_2^4He) - M_n) c^2 \\ &= 17,5 \text{ MeV}. \end{aligned}$$

Die kinetische Energie des Neutrons ist dann:

$$\begin{aligned} E_3 &= \frac{4}{5} \left[Q + 0,2 \left(1 - \frac{8}{25} \right) \right] \text{ MeV} \\ &= \frac{4}{5} [17,5 + 0,14] \text{ MeV} \\ &= 14,1 \text{ MeV}. \end{aligned}$$

6.3 a) Aus der Zeichnung entnimmt man:

$$\sin \varphi_{\min} = \frac{b}{r_1 + r_2}$$

$$\begin{aligned} \varphi_{\min} &= \frac{\pi}{2} - \frac{\vartheta}{2} \\ \Rightarrow b(\vartheta) &= (r_1 + r_2) \cos \vartheta / 2 \\ \Rightarrow \vartheta &= 2 \cdot \arccos \left(\frac{b}{r_1 + r_2} \right). \end{aligned}$$

b) Das Neutron möge elastisch gegen einen Kern der Masse m_2 stoßen. Nach Bd. 1, Abschn. 4.2 gilt für das Verhältnis der Energien E_{kin} des Neutrons vor bzw. E'_{kin} nach dem Stoß:

$$\frac{E'_{\text{kin}}}{E_{\text{kin}}} = \frac{v'^2}{v_1^2} = \frac{A^2 + 2A \cos \vartheta + 1}{(1 + A)^2}$$

mit

$$A = \frac{m_2}{m_1},$$

wobei ϑ der Ablenkwinkel des Neutrons im Schwerpunktssystem ist. Für den Energieverlust $\Delta E = E_{\text{kin}} - E'_{\text{kin}}$ folgt dann:

$$\Delta E(\vartheta) = \frac{2A(1 - \cos \vartheta)}{(1 + A)^2} E_{\text{kin}}. \quad (13.2)$$

Abbildung 13.9 Zu Lösung 6.3

Wegen

$$\cos^2(\vartheta/2) = \frac{1 + \cos \vartheta}{2}$$

folgt dann mit

$$\begin{aligned} \cos(\vartheta/2) &= \frac{b(\vartheta)}{r_1 + r_2} \\ \Delta E &= \frac{4A \cdot E_{\text{kin}}}{(1 + A)^2} \left[1 - \frac{b^2}{(r_1 + r_2)^2} \right]. \quad (13.3) \end{aligned}$$

c) Der Mittelwert über alle Ablenkungswinkel ϑ ergibt sich aus (13.2) wegen $\langle \cos \vartheta \rangle = 0$:

$$\begin{aligned} &\frac{4A \cdot E_{\text{kin}}}{(1 + A)^2} \left[1 - \frac{1}{\pi(r_1 + r_2)^4} \right] \int_0^{r_1 + r_2} 2\pi b^3 db \\ &= \frac{4A \cdot E_{\text{kin}}}{(1 + A)^2} \left(1 - \frac{1}{2} \right) = \frac{2A}{(1 + A)^2} E_{\text{kin}}. \end{aligned}$$

Für $m_1 = m_2 \Rightarrow A = 1 \Rightarrow \langle \Delta E \rangle = 0,5E_{\text{kin}}$, d. h. im Mittel gibt das Neutron pro Stoß mit Wasserstoffkernen die Hälfte seiner Energie ab.

Für $A = 12 \Rightarrow$

$$\langle \Delta E \rangle = \frac{24E_{\text{kin}}}{13^2} = 0,14E_{\text{kin}} .$$

Man kann den Mittelwert auch mit Hilfe des Stoßparameters aus (13.3) berechnen:

$$\begin{aligned} \langle \Delta E \rangle &= \frac{4A \cdot E_{\text{kin}}}{(r_1 + r_2)^2 \cdot (1 + A)^2} \cdot \frac{1}{\pi(r_1 + r_2)^2} \\ &\cdot \int_0^{r_1+r_2} b^2 \cdot 2\pi b db \\ &= \frac{2A}{(1 + A)^2} E_{\text{kin}} . \end{aligned}$$

6.4 (Sauerland) Wir betrachten den Stoß: $A + B \rightarrow A + B$, $v_B = 0$, d. h. B ruht im Laborsystem. Der Ablenkwinkel im Laborsystem sei θ und im Schwerpunktsystem ϑ . Die Größen nach dem Stoß werden mit einem Strich versehen. Es gilt nach Abb. 13.10:

$$\tan \theta = \frac{a}{b} = \frac{v'_{AS} \cdot \sin \vartheta}{v'_{AS} \cdot \cos \vartheta + v'_{BS}} .$$

Wegen $v'_{BS}/v'_{AS} = m_A/m_B = 1/A$ erhält man

$$\begin{aligned} \tan \theta &= \frac{\sin \vartheta}{\cos \vartheta + m_A/m_B} = \frac{\sin \vartheta}{\cos \vartheta + 1/A} , \\ \cos \theta &= \frac{b}{\sqrt{a^2 + b^2}} \\ &= \frac{1}{\sqrt{1 + \tan^2 \theta}} \\ &= \frac{\cos \vartheta + 1/A}{\sqrt{\sin^2 \vartheta + (\cos \vartheta + 1/A)^2}} \\ &= \frac{\cos \vartheta + 1/A}{\sqrt{1 + (2/A) \cos \vartheta + (1/A)^2}} , \end{aligned} \quad (13.4)$$

$$\begin{aligned} \sin \theta &= \frac{a}{\sqrt{a^2 + b^2}} = \frac{1}{\sqrt{1 + \cot^2 \theta}} \\ &= \frac{\sin \vartheta}{\sqrt{1 + (2/A) \cos \vartheta + (1/A)^2}} . \end{aligned} \quad (13.5)$$

Mit

$$\begin{aligned} d\Omega &= 2\pi \sin \theta d\theta d\phi \\ d\omega &= 2\pi \sin \vartheta d\vartheta d\varphi \\ d\phi &= d\varphi \end{aligned}$$

erhält man daraus

$$\frac{d\sigma}{d\omega} = \frac{d\sigma}{d\Omega} \cdot \frac{d\Omega}{d\omega} = \frac{d\sigma}{d\Omega} \cdot \frac{\sin \theta d\theta d\phi}{\sin \vartheta d\vartheta d\varphi} .$$

Abbildung 13.10 Zu Lösung 6.4

Wegen $d \cos \theta = -\sin \theta d\theta$ und $d\phi = d\varphi$ lässt sich dies schreiben als

$$\frac{d\sigma}{d\omega} = \frac{d\sigma}{d\Omega} \cdot \frac{d \cos \theta}{d \cos \vartheta} .$$

Aus (13.4) ergibt sich durch Differentiation nach $\cos \vartheta$:

$$\begin{aligned} \frac{d(\cos \theta)}{d(\cos \vartheta)} &= \frac{(1 + (2/A) \cos \vartheta + 1/A^2)^{1/2}}{[1 + (2/A) \cos \vartheta + (1/A)^2]} \\ &\quad - (\cos \vartheta + 1/A) \\ &\quad \cdot (1 + (2/A) \cos \vartheta + (1/A)^2)^{-1/2} \cdot (1/A) \\ &= \frac{1 + (1/A) \cos \vartheta}{[1 + (2/A) \cos \vartheta + 1/A^2]^{3/2}} \\ &\Rightarrow \frac{d\sigma}{d\omega} = \frac{1 + (1/A) \cos \vartheta}{[1 + (2/A) \cos \vartheta + 1/A^2]^{3/2}} \cdot \frac{d\sigma}{d\Omega} . \end{aligned}$$

6.5 (Sauerland) Wenn sich der Kern bei konstantem Volumen von einer Kugel in einen Rotationsellipsoid umformt, so gilt:

$$\frac{4}{3}\pi R^3 = \frac{4}{3}\pi ab^2 \Rightarrow R^3 = ab^2 .$$

Sei $a = R(1 + \varepsilon) \Rightarrow b = R/\sqrt{1 + \varepsilon}$, wobei ε der in Abschn. 6.5.1 eingeführte Deformationsparameter ist. Um die Oberfläche des Ellipsoids zu bestimmen (Abb. 13.11), gehen wir aus von:

$$\frac{x^2}{b^2} + \frac{z^2}{a^2} = 1 , \quad x^2 + y^2 = \varrho^2 ,$$

$$\begin{aligned} \varrho(z) &= (x^2 + y^2)^{1/2} = b(1 - z^2/a^2)^{1/2} \\ \Rightarrow \frac{d\varrho}{dz} &= -\frac{b}{a^2} \frac{z}{(1 - z^2/a^2)^{1/2}} . \end{aligned}$$

Die Oberfläche ist dann wegen

$$\begin{aligned} dS &= 2\pi \varrho ds = 2\pi \varrho \sqrt{d\varrho^2 + dz^2} \\ &= 2\pi \varrho \cdot \sqrt{1 + (d\varrho/dz)^2} \cdot dz \end{aligned}$$

$$\begin{aligned}
S &= 2\pi \int_{-a}^{+a} \varrho(z) \sqrt{1 + \varrho'(z)^2} dz \\
&= 2\pi b \int_{-a}^{+a} \left(1 - \frac{z^2}{a^2}\right)^{1/2} \\
&\quad \cdot \left[1 + \frac{b^2}{a^2} \frac{(z/a)^2}{1 - (z/a)^2}\right]^{1/2} dz.
\end{aligned}$$

$$\begin{aligned}
&+ \frac{\varepsilon}{2} \left(1 + \varepsilon + \frac{1}{3}\varepsilon^2\right) \cdot \left(1 - \frac{5}{8}\varepsilon + \frac{35}{8}\varepsilon^2\right) \\
&+ \frac{27}{40}\varepsilon^2(1 + 2\varepsilon + \dots) \left(1 - \frac{11}{2}\varepsilon + \dots\right) \\
&+ \frac{5 \cdot 27}{7 \cdot 16}\varepsilon^3 - \dots\Big] \\
&= 4\pi R^2 \left(1 + \frac{2}{5}\varepsilon^2 - \frac{52}{105}\varepsilon^3 + \dots\right).
\end{aligned}$$

Mit der Substitution

$$y = \frac{z}{a} \sqrt{a^2 - b^2}$$

geht dies über in

$$\begin{aligned}
S &= 4\pi ab \frac{a}{\sqrt{a^2 - b^2}} \int_0^{\sqrt{a^2 - b^2}/a} (1 - y^2)^{1/2} dy \\
&= 4\pi ab \frac{a/2}{\sqrt{a^2 - b^2}} \left[\frac{\sqrt{a^2 - b^2}}{a} \cdot \sqrt{1 - \frac{a^2 - b^2}{a^2}} \right. \\
&\quad \left. + \arcsin \sqrt{\frac{a^2 - b^2}{a^2}} \right] \\
&= 2\pi ab \left[\frac{b}{a} + \frac{1}{x} \cdot \arcsin x \right] \\
&\text{mit } x = \frac{1}{a} \sqrt{a^2 - b^2} \\
&\Rightarrow b^2 = (1 - x^2) \cdot a^2.
\end{aligned}$$

Setzt man hier: $b = R \cdot (1 + \varepsilon)^{-1/2}$ und $a = R \cdot (1 + \varepsilon)$ ein, so folgt

$$\begin{aligned}
\frac{R^2}{1 + \varepsilon} &= (1 - x^2) \cdot R^2(1 + \varepsilon)^2 \\
\Rightarrow x^2 &= 3\varepsilon \cdot \frac{1 + \varepsilon + \frac{1}{3}\varepsilon^2}{(1 + \varepsilon)^3}.
\end{aligned}$$

$$S = 2\pi R^2(1 + \varepsilon)^{1/2} \left[(1 + \varepsilon)^{-3/2} + \frac{1}{x} \arcsin x \right].$$

Die Reihenentwicklung von $\arcsin x$ ist:

$$\begin{aligned}
\arcsin x &= x + \frac{1}{6}x^3 + \frac{3}{40}x^5 + \frac{5}{7 \cdot 16}x^7 + \dots \\
\Rightarrow S &= 2\pi R^2 \left[\frac{1}{1 + \varepsilon} + (1 + \varepsilon)^{1/2} + \frac{\varepsilon}{2} \frac{1 + \varepsilon + \frac{1}{3}\varepsilon^2}{(1 + \varepsilon)^{5/2}} \right. \\
&\quad \left. + \frac{27}{40} \frac{\varepsilon^2 (1 + \varepsilon + \frac{1}{3}\varepsilon^2)^2}{(1 + \varepsilon)^{11/2}} + \frac{5 \cdot 27}{7 \cdot 16}\varepsilon^3 + \dots \right] \\
&= 2\pi R^2 \left[1 - \varepsilon + \varepsilon^2 - \varepsilon^3 + \dots \right. \\
&\quad \left. + 1 + \frac{\varepsilon}{2} - \frac{\varepsilon^2}{8} + \frac{\varepsilon^3}{16} - \dots \right]
\end{aligned}$$

Die Oberflächenenergie ist proportional zu R^2 , für die Coulomb-Energie, die proportional zu $1/R$ ist, erhält man daraus:

$$E_C \propto \frac{1}{R} \left[1 - \frac{1}{5}\varepsilon^2 + \frac{26}{205}\varepsilon^3 - \dots \right].$$

Abbildung 13.11 Zu Lösung 6.5

6.6 Die Massenzahl der Bruchstücke ist A_1, A_2 .

$$A_1 + A_2 = 235 - 3 = 232.$$

Sie teilt sich im Verhältnis 1,25 : 1

$$\begin{aligned}
\Rightarrow A_1 &= 129 \quad (\text{Xe}), \\
A_2 &= 103 \quad (\text{Rh}).
\end{aligned}$$

Die Massenexzesse dieser Kerne sind in Tabellen zu finden.
Es gilt:

$$\Delta M(A_1) = -95,216 \cdot 10^{-3} \text{ u},$$

$$\Delta M(A_2) = -94,49 \cdot 10^{-3} \text{ u},$$

$$\Delta M(^{235}\text{U}) = +43,94 \cdot 10^{-3} \text{ u}$$

$$\begin{aligned}
\Rightarrow \Delta M(^{235}\text{U}) - (\Delta M(A_1) + \Delta M(A_2)) \\
= 233,65 \cdot 10^{-3} \text{ u} = \Delta
\end{aligned}$$

$$\begin{aligned}
\Rightarrow \Delta \cdot c^2 &= 233,65 \cdot 0,9315 \text{ MeV} \\
&= 217,64 \text{ MeV}.
\end{aligned}$$

Davon gehen ab:

$$E_{\text{kin}}(n) = 3 \cdot 2 \text{ MeV} = 6 \text{ MeV}$$

$$E_{\gamma} = 4,6 \text{ MeV}.$$

Es bleiben 207,04 MeV. Sie teilen sich auf im Verhältnis der Massen:

$$E_{\text{kin}}(A_1) = \frac{103}{129} E_{\text{kin}}(A_2)$$

$$\Rightarrow E_{\text{kin}}(A_2) = \frac{A_2}{A_1 + A_2} \cdot 207 \text{ MeV}$$

$$= 91,9 \text{ MeV},$$

$$\Rightarrow E_{\text{kin}}(A_1) = \frac{A_1}{A_1 + A_2} \cdot 207 \text{ MeV}$$

$$= 115,1 \text{ MeV}.$$

Bei einem Massenverhältnis von $m_1/m_2 = 1,4$ verteilt sich die Energie zu

$$E_{\text{kin}}(A_1) = \frac{1 \cdot 4}{2 \cdot 4} \cdot 207 \text{ MeV} = 120,75 \text{ MeV},$$

$$E_{\text{kin}}(A_2) = \frac{1}{2 \cdot 4} \cdot 207 \text{ MeV} = 86,25 \text{ MeV}.$$

6.7 Bei der Spaltung wird die Coulomb-Energie der Abstoßung in kinetische Energie umgewandelt.

$$\Rightarrow E_{\text{pot}} = \frac{Z_1 Z_2 e^2}{4\pi \epsilon_0 r_s} = E_{\text{kin}}$$

$$\Rightarrow r_s = \frac{Z_1 Z_2 e^2}{4\pi \epsilon_0 \cdot E_{\text{kin}}}$$

$$= \frac{35 \cdot 57 \cdot 1,6^2 \cdot 10^{-38}}{4\pi \cdot 8,85 \cdot 10^{-12} \cdot 200 \cdot 1,6 \cdot 10^{-13}} \text{ m}$$

$$= 1,44 \cdot 10^{-14} \text{ m} = 14,4 \text{ fm}.$$

6.8 Das Maximum liegt bei $E_{\text{kin}}(^{18}_{\text{O}}) = 95 \text{ MeV}$. Die $^{18}_{\text{O}}$ -Kerne werden auf ruhende Urankerne geschossen: $E_{\text{kin}} \ll mc^2 \Rightarrow$ nichtrelativistisch.

$$\Rightarrow v_s = \frac{m_1 v_1 + m_2 \cdot 0}{m_1 + m_2} = \frac{m_1}{m_1 + m_2} \sqrt{2E_{\text{kin}}/m_1}$$

$$= \frac{18}{18 + 238} \cdot \sqrt{\frac{190 \cdot 1,6 \cdot 10^{-13}}{18 \cdot 1,67 \cdot 10^{-27}} \text{ m}}$$

$$= 3,18 \cdot 10^7 \text{ m/s}.$$

$$E_s = \frac{m_1 + m_2}{2} v_s^2 = \frac{m_1}{m_1 + m_2} E_{\text{kin}}^{(\text{L})}$$

$$= \frac{18}{18 + 238} E_{\text{kin}}^{(\text{L})}$$

$$= 0,07 E_{\text{kin}}^{(\text{L})} = 6,68 \text{ MeV}.$$

$$\Rightarrow \Delta E = (95 - 6,68) \text{ MeV} = 88,32 \text{ MeV}.$$

6.9 (Sauerland) Ein α -Teilchen (Masse m_1 , Geschwindigkeit v_1) stößt mit $E_{\text{kin}} = m_1 v_1^2/2 = 17 \text{ MeV}$ auf einen ruhenden Tritiumkern ($m_2, v_2 = 0$). Die Schwerpunktsgeschwindigkeit v_s ist:

$$v_s = \frac{m_1 v_1 + m_2 v_2}{m_1 + m_2} = \frac{m_1 v_1}{m_1 + m_2}.$$

Die Schwerpunktsgeschwindigkeit bleibt erhalten und damit die Translationsenergie

$$E_t = \frac{m_1 + m_2}{2} v_s^2$$

$$= \frac{1}{2} \frac{m_1^2 v_1^2}{m_1 + m_2}$$

$$= \frac{m_1}{m_1 + m_2} E_{\text{kin}}(\alpha).$$

Deshalb bleiben zur Reaktionsenergie nur übrig

$$E_r = E_{\text{kin}} - E_t = \frac{m_2}{m_1 + m_2} E_{\text{kin}}(\alpha)$$

$$= \frac{3}{7} E_{\text{kin}}(\alpha) = 7,286 \text{ MeV}.$$

Die *Energiebilanz* der Reaktion

ist gleich der Differenz

$$\Delta E = E_e - E_a$$

der Energien im Eingangs- bzw. Ausgangskanal.

Sie wird aus der Massenbilanz mit Hilfe der Massendefekte

$$\Delta m = M({}^A_Z\text{X}) - A \cdot u$$

der einzelnen Nuklide berechnet (siehe Tabelle).

Nuklid	$\Delta m / \text{MeV}/c^2$
n	8,0713
H	7,2889
D	13,136
T	14,950
${}^4_2\text{He}$	2,425
${}^5_2\text{He}$	11,390
${}^6_2\text{He}$	17,594
${}^6_3\text{Li}$	14,086
${}^7_3\text{Li}$	14,908

Eingangskanal:

$$\begin{array}{r} {}^4_2\text{He} + \text{T} + E_{\text{kin}} \\ \hline {}^4_2\text{He}: \quad 2,425 \text{ MeV} \\ \text{T}: \quad 14,950 \text{ MeV} \\ E_r: \quad 7,286 \text{ MeV} \\ \hline E_e: \quad 24,661 \text{ MeV} \end{array}$$

Es steht also genug Energie zur Erzeugung des Zwischenkerns ${}^7_3\text{Li}$ zur Verfügung.

Ausgangskanäle:

\Rightarrow Kanal ist offen

\Rightarrow Kanal ist geschlossen

\Rightarrow gerade noch erreichbar

\Rightarrow Kanal ist geschlossen

\Rightarrow gerade nicht mehr erreichbar

\Rightarrow Kanal ist offen

6.10 (Sauerland)

a) In Aufg. 6.4 wurde gezeigt, dass

$$\tan \theta = \frac{\sin \vartheta}{\cos \vartheta + 1/A} \quad \text{mit} \quad A = v_{bS}/v_S .$$

Man sieht dies auch wie folgt ein, wenn man in Abb. 13.10 A durch b ersetzt, dann gilt

$$v_b \cdot \sin \theta = v_{bS} \cdot \sin \vartheta$$

(v_{bS} = Geschwindigkeit im Schwerpunktsystem),

$$v_b \cdot \cos \theta = v_{bS} \cdot \cos \vartheta + v_S$$

(v_S = Schwerpunktgeschwindigkeit im Laborsystem)

$$\Rightarrow \tan \theta = \frac{\sin \vartheta}{\cos \vartheta + v_S/v_{bS}} = \frac{\sin \vartheta}{\cos \vartheta + 1/A} .$$

Für $A < 1$ wird der Nenner nie null. Um $\sin \theta_{\max}$ zu bestimmen bilden wir:

$$\frac{d(\tan \theta)}{d\vartheta} = \frac{\cos \vartheta (\cos \vartheta + 1/A) - \sin \vartheta (-\sin \vartheta)}{(\cos \vartheta + 1/A)^2}$$

$$\begin{aligned} &= \frac{1 + \cos \vartheta / A}{(\cos \vartheta + 1/A)^2} \\ &= 0 \quad \text{für} \quad \cos \vartheta_0 = -A \end{aligned}$$

$$\begin{aligned} \Rightarrow \tan \theta_{\max} &= \frac{\sqrt{1 - A^2}}{-A + 1/A} = \frac{A}{\sqrt{1 - A^2}} \\ &= \frac{\sin \theta_{\max}}{\cos \theta_{\max}} \\ \Rightarrow \sin \theta_{\max} &= A < 1 . \end{aligned}$$

b) Mit $M = m_a + m_A$ wird

$$\begin{aligned} A^2 &= \frac{v_{bS}^2}{v_S^2} = \frac{2E_{\text{kin}}^S(b)}{m_b} \cdot \frac{m_a + m_A}{2E_{\text{kin}}^S(M)} \\ &= \frac{(m_a + m_A)^2}{m_a \cdot m_b} \cdot \frac{E_{\text{kin}}^S(b)}{E_{\text{kin}}(a)} , \end{aligned}$$

weil

$$E_{\text{kin}}^S(M) = \frac{m_a}{m_a + m_A} E_{\text{kin}}(a)$$

ist. Nun gilt wegen $E_{\text{kin}}(A) = 0$ die Energiebilanz im Laborsystem und im Schwerpunktsystem:

$$\begin{aligned} Q - E_X &= E_{\text{kin}}(b) + E_{\text{kin}}(B) - E_{\text{kin}}(a) \\ &= E_{\text{kin}}^S(b) + E_{\text{kin}}^S(B) \\ &\quad - (E_{\text{kin}}^S(a) + E_{\text{kin}}^S(A)) . \end{aligned}$$

Wegen

$$\begin{aligned} E_{\text{kin}}^S(B) &= \frac{m_b}{m_B} E_{\text{kin}}^S(b) \\ E_{\text{kin}}^S(A) &= \frac{m_a}{m_A} E_{\text{kin}}^S(a) \\ v_a^S &= \frac{m_A}{m_a + m_A} v_a \\ \Rightarrow E_{\text{kin}}^S(a) &= \frac{m_A^2}{m_a + m_A} E_{\text{kin}}(a) \\ \Rightarrow Q - E_X &= \frac{m_b + m_B}{m_B} E_{\text{kin}}^S(b) \\ &\quad - \frac{m_A}{m_a + m_A} E_{\text{kin}}(a) \\ \Rightarrow E_{\text{kin}}^S(b) &= \frac{m_A m_B}{(m_a + m_A)(m_b + m_B)} E_{\text{kin}}(a) \\ &\quad + \frac{m_B}{m_b + m_B} (Q - E_X) \\ \Rightarrow A^2 &= \frac{m_a + m_A}{m_b + m_B} \left[\frac{m_A m_B}{m_a m_b} \right. \\ &\quad \left. + \frac{(m_a + m_A)m_B}{m_a m_b} \frac{Q - E_X}{E_{\text{kin}}(a)} \right] . \end{aligned}$$

Für $Q - E_X < 0$ muss dann wegen $A^2 > 0$ gelten:

$$E_{\text{kin}}(a) > \frac{m_a + m_A}{m_A} |Q - E_X| .$$

c) Elastische Streuung:

$$Q = E_X = 0, \quad m_a = m_b, \quad m_A = m_B$$

$$\Rightarrow A^2 = \frac{m_A m_B}{m_a m_B} = \left(\frac{m_A}{m_a} \right)^2 \Rightarrow A = \frac{m_A}{m_a}.$$

Bei der elastischen Streuung von Protonen oder Neutronen ($m_a = 1 \text{ u}$) an Kernen der Masse m_A gibt $A = v'_a/v_s$ die Massenzahl $A = m_A/m_a$ des Targetkerns an.

Kapitel 7

7.1 Die möglichen Orientierungen eines Teilchens mit Spin I sind durch alle Werte $-I \leq m_l \leq +I$ der Projektionsquellenzahl m_l gegeben. Für die Reaktionsprodukte gibt es also $(2I_\pi + 1)$ mögliche Orientierungen des Pions, $(2I_d + 1)$ des Deuterons, insgesamt also $(2I_\pi + 1)(2I_d + 1) = g = \text{statisches Gewicht}$.

Die Zahl der möglichen Zustände im Impulsraum pro Volumenelement ist

$$n_s(p) = g \cdot \frac{4}{3} \pi \frac{p^3}{h^3}.$$

Die Zustandsdichte ist dann:

$$\varrho = \frac{dn_s}{dE}$$

$$= \frac{dn_s}{dp} \cdot \frac{dp}{dE} = \frac{4\pi p^2}{h^3} \cdot g \cdot \frac{d}{dE} \sqrt{\frac{1}{c^2} (E^2 - (mc^2)^2)}$$

$$= \frac{4\pi p^2 \cdot g}{h^3} \cdot \frac{E}{c^2 \cdot p} = \frac{4\pi p^2 \cdot g}{h^3 \cdot v}.$$

Die Zahl der Energiezustände pro Energieintervall ist also proportional zum Quadrat des Impulses eines Teilchens, aber umgekehrt proportional zu seiner Geschwindigkeit. Der Wirkungsquerschnitt σ ist wiederum proportional zur Zahl der Endzustände.

Mit $g = (2I_\pi + 1)(2I_d + 1)$ folgt bei fester Einschussenergie der Protonen:

$$\sigma = C \cdot \frac{(2I_\pi + 1)(2I_d + 1)}{v_{pp} \cdot v_{\pi d}} p_\pi^2.$$

Bei vorgegebener Relativgeschwindigkeit v_{pp} und festgelegtem Impuls p_π ist der Impuls p_d ebenfalls festgelegt. Deshalb erscheint in der Formel nicht auch noch der Faktor p_d^2 .

7.2 Für den Zerfall

$$\mu^- \rightarrow e^- + v_\mu + \bar{v}_e$$

gilt der Impulssatz:

$$\mathbf{p}_e + \mathbf{p}_{v_\mu} + \mathbf{p}_{\bar{v}_e} = 0.$$

Das Elektron hat den größten Impuls, wenn $\mathbf{p}_{v_\mu} \parallel \mathbf{p}_{\bar{v}_e}$, aber antiparallel zu \mathbf{p}_e ist.

$$\Rightarrow |\mathbf{p}_e| = |\mathbf{p}_{v_\mu}| + |\mathbf{p}_{\bar{v}_e}|$$

Energiesatz: (wenn $m_{v_\mu} = m_{v_e} = 0$)

$$\begin{aligned} \sum E_{\text{kin}} &= (m_\mu - m_e)c^2 \\ &\Rightarrow \sqrt{(m_e c^2)^2 + (cp_e)^2} - m_e c^2 + cp_{v_\mu} + cp_{v_e} \\ &= (m_\mu - m_e)c^2 \\ &\Rightarrow \sqrt{(m_e c^2)^2 + (cp_e)^2} + cp_e = m_\mu c^2 \\ &\Rightarrow p_e^{\max} = \frac{m_\mu^2 - m_e^2}{2m_\mu} c \\ &= \frac{1}{2} m_\mu c \left(1 - \frac{m_e^2}{m_\mu^2} \right) \\ &\approx \frac{1}{2} m_\mu c \\ &= 2,5 \cdot 10^{-3} \text{ kg m/s}. \end{aligned}$$

Minimaler Impuls, wenn $\mathbf{p}_{v_\mu}, \mathbf{p}_{v_e}$ und \mathbf{p}_e ein gleichseitiges Dreieck bilden:

$$\begin{aligned} &\Rightarrow p_e^2 = p_{v_\mu}^2 = p_{v_e}^2 \\ &\Rightarrow \sqrt{(m_e c^2)^2 + (cp_e)^2} + 2cp_e = m_\mu c^2 \\ &\Rightarrow p_e = \frac{2}{3} m_\mu c \pm \sqrt{\frac{4}{9} m_\mu^2 c^2 + \frac{(m_e^2 - m_\mu^2)^2}{9} c^2} \\ &= \frac{2}{3} m_\mu c \pm \frac{1}{3} \sqrt{m_e^2 c^2 + 3m_\mu^2 c^2}. \end{aligned}$$

Wegen $m_e \ll m_\mu$ folgt dann

$$\begin{aligned} p_e^{\min} &= \frac{2 - \sqrt{3}}{3} m_\mu c \\ &= 0,45 \cdot 10^{-3} \text{ kg m/s}. \end{aligned}$$

7.3 a) Der Wirkungsquerschnitt (pro Nukleon) ist näherungsweise

$$\sigma \approx \alpha_w^2 \cdot \pi \cdot \lambda^2,$$

wobei $\lambda = h/p = h \cdot c/E$ die De-Broglie-Wellenlänge des Neutrinos ist. Einsetzen der Zahlenwerte ergibt:

$$\sigma = 10^{-12} \cdot \pi \cdot (h \cdot c/E)^2 \approx 5 \cdot 10^{-42} \text{ m}^2.$$

b) Der Absorptionsquerschnitt α ist

$$\alpha = \sigma \cdot N_n,$$

wobei N_n die Zahl der Nukleonen pro m^3 ist. $N_n = \varrho/m_p$ mit $\varrho = 4,5 \cdot 10^3 \text{ kg/m}^3$ mittlere Massendichte und $m_p =$

$$1,67 \cdot 10^{-27} \text{ kg} = \text{Protonenmasse}$$

$$\begin{aligned}\Rightarrow N_n &= 2,7 \cdot 10^{30} \text{ m}^{-3} \\ \Rightarrow \alpha &= 5 \cdot 10^{-42} \cdot 2,7 \cdot 10^{30} \text{ m}^{-1} \\ &= 1,35 \cdot 10^{-11} \text{ m}^{-1}.\end{aligned}$$

Die mittlere freie Weglänge ist damit

$$\bar{s} = \frac{1}{\alpha} = 4,4 \cdot 10^{10} \text{ m}.$$

Bei einem Erddurchmesser von $D \approx 1,2 \cdot 10^{27} \text{ m}$ wird der Bruchteil

$$\delta = \frac{1,2 \cdot 10^7}{7,4 \cdot 10^{10}} \approx 1,6 \cdot 10^{-4}$$

aller Neutrinos absorbiert.

7.4 Die Quarks haben im Nukleon den Bahndrehimpuls null. Deshalb müssen die intrinsischen Paritäten von u- und d-Quark beide positiv sein, weil sonst nicht Proton und Neutron positive Parität haben könnten.

Proton und Neutron haben im Deuteron den Bahndrehimpuls null (siehe Abschn. 5.1). Deshalb ist seine Parität

$$P_d = P_p \cdot P_n (-1)^0 = 1 \cdot 1 \cdot 1 = +1.$$

7.5 Der Übergang $\Psi' \rightarrow \Psi$ entspricht im Charmonium-Termschema einem Übergang $2^3s_1 \rightarrow 1^3s_1$, bei dem sich die Bahndrehimpulsquantenzahl l nicht ändert und damit auch nicht die Parität. Es gibt deshalb keine elektromagnetischen Dipolübergänge.

7.6 (Sauerland) Nach (5.30) ist die Reichweite

$$r \leq \frac{\hbar}{m_A \cdot c},$$

wenn m_A die Masse des Austauschteilchens ist. Für die Masse des π -Mesons gilt:

$$\begin{aligned}m_\pi &= 139,57 \text{ MeV}/c^2 = 2,48 \cdot 10^{-28} \text{ kg} \\ \Rightarrow r &\leq \frac{1,05 \cdot 10^{-34}}{2,48 \cdot 10^{-28} \cdot 3 \cdot 10^8} \text{ m} = 1,4 \cdot 10^{-15} \text{ m}.\end{aligned}$$

Für die Masse des W-Bosons gilt:

$$\begin{aligned}m_W &\approx 80 \text{ GeV}/c^2 \Rightarrow m_W = 1,4^2 \cdot 10^{-25} \text{ kg} \\ \Rightarrow r &\leq 2,4 \cdot 10^{-18} \text{ m}.\end{aligned}$$

7.7 (Sauerland)

a) Die Gesamtenergie ist:

$$E = 2mc^2 = \frac{2m_0c^2}{\sqrt{1-v^2/c^2}} = Mc^2.$$

Mit $v/c = 3/5 \Rightarrow$

$$E = \frac{5}{2}m_0c^2 \Rightarrow M = \frac{5}{2}m_0.$$

M ist also größer als $2m_0$ (!), weil

$$E_{\text{kin}} = 2(m - m_0)c^2 = \frac{1}{2}m_0c^2.$$

b) Für den Zerfall gilt: $M > 2m_0$. Wenn M vor dem Zerfall in Ruhe war ($M = M_0$), müssen die Geschwindigkeiten der Produkte $\mathbf{v}_1 = -\mathbf{v}_2$ sein (Impulssatz).

$$\begin{aligned}\Rightarrow \frac{2m_0c^2}{\sqrt{1-v^2/c^2}} &= M_0c^2 \\ \Rightarrow v &= \frac{c}{M_0} \sqrt{M_0^2 - 4m_0^2} \quad \text{mit } v = |\mathbf{v}_1| = |\mathbf{v}_2|.\end{aligned}$$

Wenn M vor dem Zerfall die Geschwindigkeit v_0 in x -Richtung hatte, so müssen Energie- und Impulssatz erfüllt sein. $Mc^2 = 2mc^2$

$$\Rightarrow \frac{M_0c^2}{\sqrt{1-(v_0/c)^2}} = \frac{2m_0c^2}{\sqrt{1-v^2/c^2}} ; \text{ Energiesatz} \quad (13.6)$$

$$\Rightarrow \frac{M_0v_{0x}}{\sqrt{1-(v_0/c)^2}} = \frac{2m_0v_x}{\sqrt{1-(v/c)^2}} ; \text{ Impulssatz} \quad (13.7)$$

mit $v_x^2 + v_y^2 = v^2$. Aus dem Energiesatz folgt:

$$M_0 \sqrt{1-v^2/c^2} = 2m_0 \sqrt{1-v_0^2/c^2} \quad (13.8)$$

$$\Rightarrow v^2 = \left[c^2 - \frac{4m_0^2}{M_0^2} (c^2 - v_0^2) \right]. \quad (13.9)$$

Für $m_0 = \frac{1}{2}M_0 \Rightarrow v = v_0$. Für $m_0 < \frac{1}{2}M_0 \Rightarrow v^2 > v_0^2$. Aus dem Impulssatz folgt:

$$(1 - v^2/c^2) = \frac{4m_0^2 v_x^2}{M_0^2 v_0^2} (1 - v_0^2/c^2). \quad (13.10)$$

Mit (13.8) folgt daraus: $v_x^2 = v_0^2$. Mit $v^2 = v_x^2 + v_y^2 \Rightarrow v^2 = v_0^2 + v_y^2$. Aus (13.9) folgt dann:

$$v_y^2 = (c^2 - v_0^2) \left[1 - \frac{4m_0^2}{M_0^2} \right].$$

Die Transversalenergie der Zerfallsbruchstücke ist

$$E_\perp = 2 \cdot \frac{1}{2}m_0v_y^2 = m_0(c^2 - v_0^2) \left[1 - \frac{4m_0^2}{M_0^2} \right].$$

Nur für $m_0 < \frac{1}{2}M_0$ ist $E_\perp > 0$.

7.8 (Sauerland) Da $14 \text{ MeV} \ll m_0c^2$ ist, kann nichtrelativistisch gerechnet werden.

$$\begin{aligned}E_{\text{kin}} &= \frac{1}{2}mv^2 \Rightarrow v = \sqrt{2E_{\text{kin}}/m} \\ v &= \sqrt{2 \cdot 14 \cdot 1,6 \cdot 10^{-13} / 1,67 \cdot 10^{-27}} \frac{\text{m}}{\text{s}} \\ &= 5,18 \cdot 10^7 \text{ m/s}.\end{aligned}$$

Flugzeit: $T = L/v \Rightarrow E_{\text{kin}} = \frac{1}{2}mL^2/T^2$

$$\frac{dE_{\text{kin}}}{dT} = \frac{m \cdot L^2}{T^3} \Rightarrow \Delta E = -\frac{m \cdot L^2}{T^3} \Delta T$$

$$\begin{aligned}\Rightarrow \Delta E &= \frac{m \cdot v^3}{L} \Delta T \\ \Rightarrow L &= \frac{m \cdot v^3 \cdot \Delta T}{\Delta E} \\ &= \frac{1,6 \cdot 10^{-27} \cdot 5,18^3 \cdot 10^{21} \cdot 10^{-9}}{0,5 \cdot 1,6 \cdot 10^{-13}} \text{ m} \\ &= 2,9 \text{ m}.\end{aligned}$$

Kapitel 8

8.1 $H = D \cdot Q = 0,2 \text{ mSv}/75 \text{ kg}$. Für Röntgenstrahlung ist $Q = 1 \Rightarrow$ Energiedosis ist

$$D = 0,2 \cdot 10^{-3} \text{ J}/75 \text{ kg} \Rightarrow D = 2,7 \cdot 10^{-6} \text{ J/kg}.$$

Die Energie eines Röntgenquants mit $h \cdot v = 50 \text{ keV}$ ist:

$$h \cdot v = 50 \cdot 1,6 \cdot 10^{-16} \text{ J} = 8 \cdot 10^{-15} \text{ J}$$

\Rightarrow Zahl der im Körper absorbierten Röntgenquanten ist

$$\begin{aligned}n_a &= \frac{Dm}{hv} = \frac{2,7 \cdot 10^{-6} \cdot 75}{8 \cdot 10^{-15}} = 2,5 \cdot 10^{10} \\ \phi &= \frac{d^2N}{dA \cdot dt} = \frac{2,5 \cdot 10^{10}}{0,1} \cdot 2 \cdot \frac{1}{\text{m}^2 \text{s}} \\ &= 5 \cdot 10^{11} \text{ Quanten/m}^2 \text{ s}.\end{aligned}$$

8.2 Spezifisches Gewicht von Aluminium ist $\varrho = 2,7 \text{ g/cm}^3$. Eine $20 \mu\text{m}$ dicke Schicht hat daher eine Massenbelegung von

$$\sigma = \frac{2,7 \cdot 2 \cdot 10^{-3}}{1} \frac{\text{g}}{\text{cm}^2} = 5,4 \cdot 10^{-3} \text{ g/cm}^2.$$

Der Energieverlust der α -Teilchen geht bis kurz vor die völlige Abbremsung gemäß Abb. 4.54 etwa quadratisch mit der durchlaufenen Strecke.

$$\begin{aligned}-\frac{dE}{dx} &\approx a_1 x^2 \propto a_2 \sigma^2 \\ \Rightarrow E &= E_0 - \frac{1}{3} a_1 x^3 \propto E_0 - \frac{1}{3} a_2 \sigma^3.\end{aligned}$$

Für $\sigma = \sigma_1 = 8 \cdot 10^{-3} \text{ g/cm}^{-3}$ ist $E = 0$.

$$\begin{aligned}\Rightarrow a_2 &= 3E_0/\sigma_1^3 = 3 \cdot 6 \text{ MeV}/8^3 \cdot 10^{-9} \text{ g}^{-3}/\text{cm}^6 \\ &= 3,5 \cdot 10^7 \frac{\text{cm}^6 \text{ MeV}}{\text{g}^3}.\end{aligned}$$

Für $\sigma = 5,4 \cdot 10^{-3} \text{ g/cm}^2$ folgt dann:

$$\begin{aligned}E &= E_0 - \frac{1}{3} \cdot 3,5 \cdot 10^7 (5,4 \cdot 10^{-3})^3 \text{ MeV} \\ &= (6 - 1,83) \text{ MeV} = 4,17 \text{ MeV}.\end{aligned}$$

8.3 Die Zahl der Elektronen, die durch eine absorbierende oder streuende Schicht der Dicke x laufen, ist

$$N(x) = N(0) \cdot e^{-x/\langle R \rangle},$$

wobei $\langle R \rangle$ die mittlere Reichweite ist. Mit $\langle R \rangle = 1,5 \text{ mm}$ wird

$$N(x = 1 \text{ mm}) = N_0 \cdot e^{-2/3} \approx 0,5 N_0,$$

$$N(x = 1,5 \text{ mm}) = N_0/e \approx 0,37 N_0,$$

$$N(x = 2 \text{ mm}) = 0,26 N_0.$$

8.4 (Sauerland)

$$\begin{aligned}-\frac{dN(t)}{dt} &= A(t) = +\lambda N(t) \rightarrow N(t) = N_0 \cdot e^{-\lambda t} \\ \frac{1}{2} N_0 &= N_0 e^{-\lambda T} \rightarrow \lambda = \frac{\ln 2}{T} \equiv \tau^{-1}\end{aligned}$$

Aktivität

$$\begin{aligned}-\frac{dN(t)}{dt} &\equiv A(t) \lambda N(t) = \lambda N_0 e^{-\lambda t} \\ &= \frac{\ln 2}{T} N_0 e^{-\lambda t} = A_0 e^{-\lambda t}\end{aligned}$$

mit

$$A_0 = \lambda N_0 = \frac{\ln 2}{T} N_0 = \frac{N_0}{\tau}.$$

a)

$$A_0 = \frac{\ln 2}{T} N_0 = 0,255 \frac{\text{Bq}}{\text{g}} \cdot 2 \text{ g} = 0,510 \text{ Bq}$$

$$1 \text{ g C} \cong 6,023 \cdot 10^{22} \text{ Atome}$$

$$A(t) = A_0 e^{-\lambda t} = A_0 e^{-(\ln 2)/T \cdot t} = 0,404 \text{ Bq}$$

$$\begin{aligned}\Rightarrow t &= \frac{1}{\lambda} \ln \frac{A_0}{A(t)} = \frac{\ln A_0/A(t)}{\ln 2} \cdot T \\ &= \frac{\ln 0,510/0,404}{\ln 2} \cdot (5730 \pm 30) \text{ a} \\ &= (1926,1 \pm 10) \text{ a}.\end{aligned}$$

Zeitpunkt des Absterbens des organischen Materials:

$$(1952,5 - 1926,1 \pm 10) \text{ n. Chr.} = (26,4 \pm 10) \text{ n. Chr.}$$

≈ 13 bis 37 n. Chr.

(Die Klosteranlage von Qumran wurde 68 n. Chr. im Jüdischen Krieg (66–77 n. Chr.) von den Römern zerstört.)

b) Anzahl der ^{14}C in der Probe (2 g) anfangs:

$$\begin{aligned}N_0 &= \frac{A_0 \cdot T}{\ln 2} = \frac{0,510}{\ln 2} (5730 \pm 40) \cdot 365 \cdot 24 \cdot 60^2 \\ &= 1,33(1) \cdot 10^{11};\end{aligned}$$

später

$$N(t) = \frac{A(t)}{A_0} N_0 = \frac{0,404}{0,510} \cdot 1,33(1) \cdot 10^{11} \\ = 1,053(7) \cdot 10^{11} .$$

c)

$$\frac{N_{\text{C}_{14}}}{N_{\text{C}_{12}}} = \frac{1,33 \cdot 10^{11}}{12,026 \cdot 10^{22}} \approx 10^{-12} .$$

Der Autoverkehr produziert CO₂ aus uraltem Kohlenstoff des Erdöls, sodass die Aktivität der an der Autobahn stehenden Pflanzen *geringer* ist, als es sonst im Mittel der Fall ist.

8.5 (Sauerland)

$$N_{235}(t) = N_{235}(0)e^{-\lambda_{235}t}$$

mit

$$\lambda_{235} = \frac{\ln 2}{T_{235}} \quad \text{und} \quad T_{235} = 7,038 \cdot 10^8 \text{ a}$$

$$N_{238}(t) = N_{238}(0)e^{-\lambda_{238}t}$$

mit

$$\lambda_{238} = \frac{\ln 2}{T_{238}} \quad \text{und} \quad T_{238} = 4,468 \cdot 10^9 \text{ a} .$$

$$N_{207}(t) = N_{235}(0) - N_{235}(t)$$

$$= N_{235}(0)(1 - e^{-\lambda_{235}t})$$

Actinium-Reihe

$$N_{206}(t) = N_{238}(0)(1 - e^{-\lambda_{238}t})$$

Uran-Radium-Reihe

$$\frac{N_{235}(t)}{N_{235}(t) + N_{238}(t)} = 0,72 \% ,$$

$$\frac{N_{238}(t)}{N_{235}(t) + N_{238}(t)} = 99,28 \%$$

für $t = 6 \cdot 10^8 \text{ a}$.

$$\Rightarrow \frac{N_{235}(t)}{N_{238}(t)} = \frac{N_{235}(0)}{N_{238}(0)} \cdot e^{-\ln 2(t/T_{235}-t/T_{238})}$$

$$= \frac{0,72}{99,28} = 0,0072$$

$$\Rightarrow \frac{N_{235}(0)}{N_{238}(0)} = \frac{N_{235}(t)}{N_{238}(t)} \cdot 2^{(t/T_{235}-t/T_{238})}$$

$$= \frac{0,72}{99,28} \cdot 2^{(6/7,038-6/44,68)}$$

$$= 0,011931 = \frac{1}{83,815} .$$

a) Gewichtsverhältnis Blei zu Uran heute:

$$\frac{207 \cdot N_{207}(t) + 206 \cdot N_{206}(t)}{235 \cdot N_{235}(t) + 238 \cdot N_{238}(t)} \\ = \frac{\left[\begin{array}{c} 207 \cdot (N_{235}(0)/N_{238}(0))(1 - e^{-\lambda_{235}t}) \\ + 206(1 - e^{-\lambda_{238}t}) \end{array} \right]}{\left[\begin{array}{c} 235 \cdot (N_{235}(0)/N_{238}(0)) \cdot e^{-\lambda_{235}t} \\ + 238 \cdot e^{-\lambda_{238}t} \end{array} \right]} \\ = \frac{\left[\begin{array}{c} 207 \cdot 0,011931(1 - 0,5^{6/7,038}) \\ + 206(1 - 0,5^{6/44,68}) \end{array} \right]}{\left[\begin{array}{c} 235 \cdot 0,011931 \cdot 0,5^{6/7,038} \\ + 238 \cdot 0,5^{6/44,68} \end{array} \right]} \\ = 1/11,251 = 8,89 \% .$$

b) Häufigkeitsverhältnis ²⁰⁷Pb : ²⁰⁶Pb heute:

$$\frac{N_{207}(t)}{N_{206}(t)} = \frac{N_{235}(0)(1 - e^{-\lambda_{235}t})}{N_{238}(0)(1 - e^{-\lambda_{238}t})} \\ = 0,011931 \cdot \frac{1 - 0,5^{6/7,038}}{1 - 0,5^{6/44,68}} = 6,00 \% .$$

c) Erdalter für den Fall, dass am Anfang ²³⁵U und ²³⁸U gleich häufig waren:

$$N_{235}(t) = N_{235}(0)e^{-\lambda_{235}t}$$

$$N_{238}(t) = N_{238}(0)e^{-\lambda_{238}t}$$

mit $N_{235}(0) = N_{238}(0)$ und $\lambda_{235} = \ln 2/T_{235}, \lambda_{238} = \ln 2/T_{238}$.

$$\Rightarrow \frac{N_{235}(t)}{N_{238}(t)} = \frac{0,72}{99,28} = e^{-\ln 2 \cdot (t/T_{235}-t/T_{238})} \\ = 0,5^{(44,68-7,039)/(44,68-7,038) \cdot (t/10^8 \text{ a})}$$

$$\Rightarrow t = 59,37 \cdot 10^8 \text{ a} \approx 6 \cdot 10^9 \text{ a}$$

(Alter der Erde)

Das wirkliche Alter der Erde ist mit $t = 4,5 \cdot 10^9 \text{ a}$ etwas kleiner. Der zu große hier ausgerechnete Wert kommt von der falschen Annahme, dass bei der Bildung der Erde die Häufigkeiten von ²³⁵U und ²³⁸U gleich gewesen seien (siehe Abschn. 12.8).

8.6 (Sauerland) Ausbeute von ¹³¹I (Jod-131) für die Spaltung von ²³⁵U durch thermische Neutronen: etwa $\frac{2}{3} \cdot 2,9 \% = 2 \%$ (gegeben). Freierwerdende kinetische Energie pro Spaltung: $E_f = 190 \text{ MeV}$. Thermische Leistung:

$P_{\text{th}} = \dot{N}_{\text{th}} \cdot E_{\text{f}} = 1000 \text{ MW} \Rightarrow \text{Spaltrate:}$

$$\begin{aligned}\dot{N}_{\text{f}} &= \frac{P_{\text{th}}}{E_{\text{f}}} = \frac{1000 \cdot 10^6 \text{ VA}}{190 \cdot 10^6 \cdot 1,6 \cdot 10^{-19} \text{ VAs}} \\ &= 3,29 \cdot 10^{19} \text{ s}^{-1}.\end{aligned}$$

Erzeugungsrate von ^{131}I :

$$\dot{N}_{\text{I}}^{(+)} = 2\% \cdot \dot{N}_{\text{f}} = 6,58 \cdot 10^{17} \text{ s}^{-1}.$$

Radioaktiver Zerfall des ^{131}I :

$$N_{\text{I}}(t) = N_{\text{I}} e^{-\lambda t} \quad \text{mit} \quad \lambda = \ln 2/T.$$

Zerfallsrate von ^{131}I :

$$\dot{N}_{\text{I}}^{(-)} = -\lambda N_{\text{I}} e^{-\lambda t} = -\lambda N_{\text{I}}(t)$$

(d. h. immer proportional zur gerade vorliegenden Anzahl).

Stationärer Betrieb:

$$\dot{N}_{\text{I}}^{(+)} + \dot{N}_{\text{I}}^{(-)} = 0, \quad \text{damit } N_{\text{I}}(t) = \text{konst.}$$

Mit $T = 8,05 \text{ d} \Rightarrow$ Sättigung in $\frac{1}{4}$ bis $\frac{1}{2}$ Jahr

$$\begin{aligned}\Rightarrow N_{\text{I}} &= \frac{\dot{N}_{\text{I}}^{(+)}}{\lambda} = \frac{2\% \cdot \dot{N}_{\text{f}} \cdot T}{\ln 2} \\ &= \frac{6,58 \cdot 10^{17} \text{ s}^{-1} \cdot 8,04 \cdot 24 \cdot 60^2 \text{ s}}{\ln 2} \\ &= 6,60 \cdot 10^{23} \text{ }^{131}\text{I}-\text{Atome}\end{aligned}$$

$$m_{\text{I}} \approx 131 \cdot u = 131 \cdot 1,66 \cdot 10^{-27} \text{ kg}$$

$$\text{mit } u = 931,5 \text{ MeV}/c^2$$

$$\begin{aligned}M_{\text{I}} &= N_{\text{I}} \cdot m_{\text{I}} = 6,60 \cdot 131 \cdot 1,66 \cdot 10^{-4} \text{ kg} \\ &= 143,2 \text{ g}.\end{aligned}$$

Setzt man also einen stationären Betrieb des Reaktors bei einer Leistung von 10^3 MW voraus, so enthielt dieser die konstante Menge von $143,2 \text{ g } ^{131}\text{I}$. Etwa 20% der flüchtigen Spaltprodukte wie I, Cs, Te wurden freigesetzt, mithin eine ^{131}I -Radioaktivität von $0,2 \cdot 6,58 \cdot 10^{17} \text{ Bq} = 1,32 \cdot 10^{17} \text{ Bq}$. Auf die Bundesrepublik Deutschland von 1986 entfielen vielleicht 1 bis $2 \text{ g } ^{131}\text{I}$, d. h. etwa 1% von $143,2 \text{ g}$.

Abbildung 13.12 Zu Lösung 9.1

Es gilt der Kosinussatz (siehe Lehrbücher über sphärische Trigonometrie):

$$\begin{aligned}\cos(90^\circ - \delta) &= \cos(90^\circ - h) \cdot \cos(90^\circ - \varphi) \\ &\quad + \sin(90^\circ - h) \cdot \sin(90^\circ - \varphi) \\ &\quad \cdot \cos(180^\circ - A) \\ \Rightarrow \sin \delta &= \sin h \cdot \sin \varphi - \cos h \cdot \cos \varphi \cdot \cos A. \quad (13.11)\end{aligned}$$

Aus dem Sinussatz folgt:

$$\begin{aligned}\frac{\sin(180^\circ - A)}{\sin t} &= \frac{\sin(90^\circ - \delta)}{\sin(90^\circ - h)} \\ \Rightarrow \frac{\sin A}{\sin t} &= \frac{\cos \delta}{\cos h} \Rightarrow \sin t = \frac{\sin A \cdot \cos h}{\cos \delta}. \quad (13.12)\end{aligned}$$

$$\cos \tau = -\tan \delta \cdot \tan \varphi,$$

$$\tau = \text{halber Tagbogen},$$

$$\delta = -23,5^\circ \Rightarrow \tau \approx 4 \text{ h},$$

$$\delta = +23,5^\circ \Rightarrow \tau \approx 8 \text{ h}.$$

Wegen $\cos \delta = \sqrt{1 - \sin^2 \delta}$ lässt sich mit (13.11) δ noch durch h, A und φ ausdrücken.

Analog erfolgt die Umrechnung vom Äquatorsystem ins Horizontalsystem:

$$\begin{aligned}\cos(90^\circ - h) &= \cos(90^\circ - \delta) \cdot \cos(90^\circ - \varphi) \\ &\quad + \sin(90^\circ - \delta) \cdot \sin(90^\circ - \varphi) \cdot \cos t \\ \Rightarrow \sin h &= \sin \delta \cdot \sin \varphi + \cos \delta \cdot \cos \varphi \cdot \cos t, \quad (13.13)\end{aligned}$$

und aus (13.12) folgt:

$$\begin{aligned}\cos \delta &= \frac{\sin A \cdot \cos h}{\sin t} = \frac{\sin A \cdot \sqrt{1 - \sin^2 h}}{\sin t} \\ \Rightarrow \sin A &= \sin t / \sqrt{1 - \sin^2 h}. \quad (13.14)\end{aligned}$$

Kapitel 9

- 9.1 Wir betrachten das sphärische Dreieck in Abb. 13.12. Dabei bedeuten: t = Stundenwinkel, A = Azimut, h = Höhe, δ = Deklination, φ = geografische Breite.

- 9.2 Die Sonnenbahn verläuft entlang der Ekliptik. Die Deklination der Sonne variiert im Laufe des Jahres zwischen $\delta = +23,5^\circ$ am 21. Juni und $\delta = -23,5^\circ$ am 21. Dezember. Aus der Lösung von Aufg. 9.1, Gleichung (13.13), folgt für $h = 0$ (Sonnenaufgang, bzw. -untergang beim Stundenwinkel $t = t_0$):

$$\begin{aligned} 0 &= \sin \delta \sin \varphi + \cos \delta \cos \varphi \cos t_0 \\ \Rightarrow \cos t_0 &= -\tan \delta \cdot \tan \varphi . \end{aligned}$$

Für $\varphi = 50^\circ$ geografische Breite folgt für $\delta = +23,5^\circ$

$$\begin{aligned} \cos t_0 &= -0,5182 = -\cos(180^\circ - t_0) \\ \Rightarrow t_0 &= 180^\circ - 58,79^\circ = 121,2^\circ \approx 8^h 5^m , \end{aligned}$$

weil $15^\circ \approx 1$ h. Für $\delta = -23,5^\circ$ ist $t_0 = 58,8^\circ \approx 3^h 55^m$. Da im Meridian $t = 0$ gilt, gibt t_0 den halben Tagbogen an. Der Tagbogen $\tau = 2t_0$ der Sonne bei einer geographischen Breite $\varphi = 50^\circ$ beträgt deshalb maximal bzw. minimal

$$\tau_{\max} = 16^h 10^m , \quad \tau_{\min} = 7^h 50^m .$$

Bedingt durch Refraktion in der Erdatmosphäre, endlichen Sonnendurchmesser und Koordinatenänderung der Sonne erhöhen sich diese Werte um etwa 10 min.

- 9.3 Nach (9.11) betragen die Parallaxen der Sterne $\pi_1 = 1/3''$ und $\pi_2 = 1/6''$. Die gesuchte relative Parallaxe, die den Halbmesser der scheinbaren elliptischen Relativbewegung bestimmt, ist dann nach Abb. 13.13

$$\pi_{\text{rel}} = \pi_1 - \pi_2 = \frac{1}{3}'' - \frac{1}{6}'' = \frac{1}{6}'' .$$

Abbildung 13.13 Zu Lösung 9.3

- 9.4 Die Entweichgeschwindigkeit v eines Körpers mit Masse m von einem Himmelskörper mit Masse M und Radius R ist durch den Energiesatz

$$\frac{1}{2}mv^2 = G \cdot \frac{m \cdot M}{R} \Rightarrow v = \sqrt{\frac{2G \cdot M}{R}} .$$

a) Venus: $M = 4,87 \cdot 10^{24}$ kg, $R = 6,05 \cdot 10^6$ m

$$\Rightarrow v = 10,3 \text{ km/s} .$$

b) Jupiter: $M = 1,9 \cdot 10^{27}$ kg, $R = 7,14 \cdot 10^7$ m

$$\Rightarrow v = 60,0 \text{ km/s} .$$

c) Erdmond: $M = 7,25 \cdot 10^{22}$ kg, $R = 1,73 \cdot 10^6$ m

$$\Rightarrow v = 2,4 \text{ km/s} .$$

d) Sonne: $M = 1,989 \cdot 10^{30}$ kg, $R = 6,96 \cdot 10^8$ m

$$\Rightarrow v = 618 \text{ km/s} .$$

- 9.5 a) Der Durchmesser des zentralen Beugungsmaximums des Laserstrahls auf dem Mond ist:

$$\begin{aligned} d_1 &= 2 \cdot 1,2 \cdot (\lambda/D) \cdot r \\ &= 2,4 \cdot \frac{5 \cdot 10^{-7}}{0,75} \cdot 3,84 \cdot 10^8 \text{ m} \\ &= 6 \cdot 10^2 \text{ m} . \end{aligned}$$

b) Die tatsächlich beleuchtete Fläche auf dem Mond beträgt:

$$\begin{aligned} A_1 &= \pi(r_{\text{Mond}} \cdot \sin \alpha/2)^2 \\ &= \pi \left(3,84 \cdot 10^8 \text{ m} \cdot \sin \frac{3}{2 \cdot 3600} \right)^2 \\ &= 24,5 \cdot 10^6 \text{ m}^2 . \end{aligned}$$

Auf den Retroreflektor trifft der Bruchteil

$$\begin{aligned} \eta_1 &= \frac{0,4 \times 0,4 \text{ m}^2}{A_1} \\ &= \frac{0,16}{24,5 \cdot 10^6} = 6,5 \cdot 10^{-9} \end{aligned}$$

der auf den Mond fallenden Photonen.

c) Die auf der Erde beleuchtete Fläche beträgt

$$\begin{aligned} A_2 &= \pi \cdot \left(3,84 \cdot 10^8 \text{ m} \cdot \sin \frac{4}{2 \cdot 3600} \right)^2 \\ &= 44 \cdot 10^6 \text{ m}^2 . \end{aligned}$$

Der im Teleskop an kommende Bruchteil ist

$$\eta_2 = \frac{\pi \cdot (0,75)^2 / 4}{A_2} = 1,0 \cdot 10^{-8} .$$

d) Die Energie des Laserpulses beträgt

$$E = P \cdot \Delta \tau = 0,15 \text{ J} .$$

Die Energie des Photons ist

$$h \cdot v = h \cdot c / \lambda = 4 \cdot 10^{-19} \text{ J} .$$

Daher beträgt die Zahl der Photonen pro Puls

$$N = \frac{E}{h \cdot v} = 4 \cdot 10^{17} .$$

Zurück ins Teleskop kommt ein Anteil

$$N' = N \cdot \eta_1 \cdot \eta_2 = 25 .$$

Bedingt durch Streu- und Absorptionsverluste in der Atmosphäre beim Senden und Empfangen wird im realen Experiment nur etwa ein Photon pro Laserpuls empfangen.
e) Der mittlere optische Weg $\Delta s = \bar{n} \cdot \bar{H}$ durch die Atmosphäre ist mit $\bar{n} = 1,00035$, $\bar{H} \approx 10^4$ m $\Rightarrow \Delta s - \Delta s_0 = 3,5 \cdot 10^{-4} \cdot 10^4 \approx 3,5$ m. Änderung um 1 % ergibt eine optische Wegänderung von 3,5 cm.

- 9.6 Die geringste Entfernung Venus–Erde ist (bei Annahme von Kreisbahnen mit Radius $r_1 = 0,723$ AE, $r_2 = 1$ AE)

$$\Delta s = r_2 - r_1 = 0,277 \text{ AE} .$$

Nach 30 Tagen hat die Venus mit der Umlaufdauer $T_1 = 224,7$ Tage den Winkel

$$\alpha_1 = \frac{30}{224,7} \cdot 360^\circ = 48^\circ$$

durchlaufen, die Erde

$$\alpha_2 = \frac{30}{365,25} \cdot 360^\circ = 29,57^\circ .$$

Anwendung des Kosinussatzes auf das Dreieck $SV'E'$ ergibt:

$$\begin{aligned} \Delta s^2 &= r_1^2 + r_2^2 - 2r_1r_2 \cos(\alpha_1 - \alpha_2)^{1/2} \text{ AE} \\ &= 0,388 \text{ AE} . \end{aligned}$$

Abbildung 13.14 Zu Lösung 9.6

Die Laufzeit des Radarsignals beträgt:

$$\Delta T_2 = \Delta T_1 \cdot \frac{0,388}{0,277} = 387 \text{ s} .$$

- 9.7 Wenn ein paralleles Lichtbündel in die Atmosphäre eintritt, müssen die optischen Wege

$$s_1 = (r + dr) \cdot n(r + dr) \cdot d\varphi ,$$

$$s_2 = r \cdot n(r) d\varphi$$

gleich groß sein, weil die Phasenfronten immer senkrecht auf der Ausbreitungsrichtung stehen. Daraus folgt:

$$(r + dr) \cdot n(r + dr) = r \cdot n(r)$$

$$(r + dr) \cdot n(n + dn) = r \cdot n$$

$$\Rightarrow r = -\frac{n}{dn/dr} .$$

Auf dem Weg $ds = r \cdot d\varphi$ erfährt das Licht eine Winkelablenkung

$$d\varphi = \frac{1}{n} \frac{dn}{dr} \cdot ds .$$

Ist ξ_s die scheinbare Zenitdistanz (Abb. 9.37), so ist der Lichtweg durch die Atmosphäre: $\Delta s = a_1 \cdot \tan \xi_s$, wobei die Größe a von der Höhe und vom radialen Dichteveerlauf der Atmosphäre abhängt. Mit $\Delta n = (n(0) - 1)$ wird der Ablenkwinkel $\Delta\varphi = \varrho = \xi_w - \xi_s$:

$$\begin{aligned} \varrho &= \frac{1}{n \cdot \Delta r} \cdot (n(0) - 1) \cdot a_1 \cdot \tan \xi_s \\ &= a \cdot (n(0) - 1) \cdot \tan \xi_s . \end{aligned}$$

Abbildung 13.15 Zu Lösung 9.7

- 9.8 Nach (9.14) gilt: $m - M = 5 \cdot \log(r/10 \text{ pc})$

$$\Rightarrow r = 10 \text{ pc} \cdot 10^{(m-M)/5}$$

$$\Rightarrow r_1 = 10 \cdot 10^{-2/5} \text{ pc} = 4,0 \text{ pc}$$

$$r_2 = 10 \cdot 10^{0,2} \text{ pc} = 15,8 \text{ pc} .$$

$$9.9 \quad L = 4\pi R^2 \sigma \cdot T^4$$

$$\begin{aligned} \Rightarrow T &= \left(\frac{L}{4\pi R^2 \sigma} \right)^{1/4} \\ &= \left(\frac{10^{27}}{4\pi \cdot 7^2 \cdot 10^{16} \cdot 5,67 \cdot 10^{-8}} \right)^{1/4} \text{ K} \\ &= 7300 \text{ K} . \end{aligned}$$

9.10

$$\begin{aligned} r &= 10 \text{ pc} \cdot 10^{(m-M)/5} \\ &= 10 \cdot 10^{(-0,71+4,6)/5} \text{ pc} \\ &= 60 \text{ pc} . \end{aligned}$$

Kapitel 10

10.1 Der Drehimpuls des Kometen mit Masse m in Bezug auf die Sonne ist:

$$\mathbf{L} = m \cdot (\mathbf{r} \times \mathbf{v}) = \text{konst.} .$$

Für $r = r_{\min}$ und $r = r_{\max}$ ist $\mathbf{v} \perp \mathbf{r}$.

$$\begin{aligned} \Rightarrow r_{\min} \cdot v_{\max} &= r_{\max} \cdot v_{\min} = C \\ &= 0,5 \cdot 1,5 \cdot 10^{11} \cdot 5 \cdot 10^4 \text{ m}^2/\text{s} \\ &= 3,75 \cdot 10^{15} \text{ m}^2/\text{s} \\ \Rightarrow r_{\max} &= \frac{C}{v_{\min}} . \end{aligned} \quad (13.15)$$

Der Energiesatz fordert:

$$\begin{aligned} E &= E_{\text{kin}} + E_{\text{pot}} \\ &= \frac{m}{2} v^2 - G \cdot \frac{m \cdot M_{\odot}}{r} = \text{konst.} \end{aligned} \quad (13.16)$$

$$\Rightarrow \frac{1}{2} v_{\min}^2 - G \cdot \frac{M_{\odot}}{r_{\max}} = \frac{1}{2} v_{\max}^2 - \frac{GM_{\odot}}{r_{\min}} . \quad (13.17)$$

(13.15) in (13.17) eingesetzt und mit r_{\max}^2 multipliziert:

$$\frac{1}{2} C^2 - GM_{\odot} r_{\max} = \frac{1}{2} v_{\max}^2 r_{\max}^2 - \frac{GM_{\odot}}{r_{\min}} r_{\max}^2$$

a) Daraus folgt:

$$\begin{aligned} \Rightarrow r_{\max} &= \frac{GM_{\odot}}{\frac{v_{\max}^2}{2} - \frac{2GM_{\odot}/r_{\min}}{}} \\ &\pm \sqrt{\left(\frac{GM_{\odot}}{v_{\max}^2 - 2GM_{\odot}/r_{\min}} \right)^2 \frac{c^2}{v_{\max}^2 - \frac{2GM_{\odot}}{r_{\min}}}} . \end{aligned}$$

Einsetzen der Zahlenwerte ergibt:

$$\begin{aligned} r_{\max} &= \frac{1}{\frac{(5 \cdot 10^4)^2}{6,67 \cdot 10^{-11} \cdot 2 \cdot 10^{30}} - \frac{2}{0,5 \cdot 1,5 \cdot 10^{11}}} \pm \sqrt{\dots} \\ &= \frac{1}{1,87 \cdot 10^{-11} - 2,67 \cdot 10^{-11}} \pm \sqrt{\dots} \\ &= 1,25 \cdot 10^{12} \pm \sqrt{1,56 \cdot 10^{24} - 1,4 \cdot 10^{22}} \\ &= (1,25 \pm 1,24) \cdot 10^{12} \text{ m} . \end{aligned}$$

Hier kommt nur das Pluszeichen in betracht, weil sonst $r_{\max} < r_{\min}$ würde.

$$\Rightarrow r_{\max} \approx 3 \cdot 10^{12} \text{ m} \approx 20 \text{ AE} .$$

b) Die große Halbachse der elliptischen Bahn ist

$$a = \frac{1}{2}(r_{\max} + r_{\min}) = \frac{1}{2}(20 + 0,5) \text{ AE} .$$

Die Umlaufperiode ist dann nach dem 3. Kepler'schen Gesetz:

$$\begin{aligned} T &= \left(\frac{a_{\text{Komet}}}{a_{\text{Erde}}} \right)^{3/2} \text{ Jahre} = \left(\frac{10,25}{1} \right)^{3/2} \text{ Jahre} \\ &= 32,82 \text{ Jahre} . \end{aligned}$$

10.2 Dividiert man (10.3c) durch m und multipliziert vektoriell mit $\mathbf{L} = m(\mathbf{r} \times \dot{\mathbf{r}})$, so erhält

$$\mathbf{L} \times \ddot{\mathbf{r}} = m(\mathbf{r} \times \dot{\mathbf{r}}) \times \ddot{\mathbf{r}} = -G \cdot m \left(\frac{m + M_{\odot}}{r^3} \right) (\mathbf{r} \times \dot{\mathbf{r}}) \times \mathbf{r} . \quad (13.18)$$

Das doppelte Vektorprodukt auf der rechten Seite kann geschrieben werden als (siehe Bd. 1, Abschn. 13.1.5.4)

$$(\mathbf{r} \times \dot{\mathbf{r}}) \times \mathbf{r} = r^2 \dot{\mathbf{r}} - (\mathbf{r} \cdot \dot{\mathbf{r}}) \cdot \mathbf{r} .$$

Damit erhält man:

$$(\mathbf{L} \times \ddot{\mathbf{r}}) = -G(m + M_{\odot}) \cdot m \left(\frac{\dot{\mathbf{r}}}{r} - \frac{\dot{r}}{r^2} \mathbf{r} \right) . \quad (13.19)$$

Die letzte Klammer ist die zeitliche Ableitung von \mathbf{r}/r . Deshalb liefert die Integration wegen $\mathbf{L} = \text{konst.}$

$$(\mathbf{L} \times \ddot{\mathbf{r}}) = -G \cdot m(m + M_{\odot}) \frac{\mathbf{r}}{r} + \mathbf{C} , \quad (13.20)$$

wobei der konstante Vektor \mathbf{C} die Integrationskonstante ist. Multipliziert man (13.20) skalar mit \mathbf{r} , so ergibt die linke Seite

$$(\mathbf{L} \times \ddot{\mathbf{r}}) \cdot \mathbf{r} = \mathbf{L} \cdot (\dot{\mathbf{r}} \times \mathbf{r}) = -L^2/m , \quad (13.21)$$

weil $\mathbf{L} = m(\mathbf{r} \times \dot{\mathbf{r}})$ ist.

Wir erhalten damit

$$L^2 = G m^2 (m + M_{\odot}) r + C \cdot r \cdot \cos \varphi , \quad (13.22)$$

wobei φ der Winkel zwischen Radiusvektor r und der x -Achse ist.

Auflösen nach r ergibt:

$$\begin{aligned} r &= \frac{L^2}{G m^2(m + M_{\odot}) + C \cos \varphi} \\ &= \frac{L^2/G m^2(m + M_{\odot})}{1 + C/G m^2(m + M_{\odot}) \cos \varphi}. \end{aligned} \quad (13.23)$$

Vergleich mit der Polargleichung der Ellipse (10.3d) gibt

$$C = G m^2 \cdot \varepsilon(m + M_{\odot}). \quad (13.24)$$

Für $\cos \varphi = -1$ wird nach (10.3d) $r = a(1 + \varepsilon)(1 + m/M_{\odot})$. Setzt man dies in (13.22) ein, so erhält man

$$L^2 = G \frac{m}{M_0} (m + M_{\odot})^2 (1 - \varepsilon^2) a. \quad (13.25)$$

Der Vergleich mit der quadrierten Gl. (10.8) gibt

$$\begin{aligned} \frac{\pi^2 a^4 (1 - \varepsilon^2) \cdot 4m^2}{T^2} &= G \frac{m^2}{M_0} (m + M_{\odot})^2 (1 - \varepsilon^2) a \\ \Rightarrow \frac{a^3}{T^2} &= \frac{G(m + M_{\odot})^2}{4M_{\odot} \cdot \pi^2} \\ \frac{T^2}{a^3} &= \frac{4\pi^2 M_{\odot}}{G(m + M_{\odot})^2}. \end{aligned}$$

- 10.3 Die visuelle Helligkeit des Planeten ist durch seine Entfernung von der Sonne und von der Erde bestimmt. Er bekommt von der Sonne die Strahlungsleistung

$$\frac{dW}{dt} = L_{\odot} \cdot \frac{\pi R_p^2}{\pi r_p^2}$$

mit R_p = Radius des Planeten, r_p = Entfernung Sonne–Planet. Bei einer Albedo A wird vom Planeten die Strahlungsleistung

$$\frac{dW}{dt} = L_{\odot} \cdot \frac{R_p^2}{r_p^2} \cdot A$$

diffus zurückgestrahlt. Dann erreicht die Erde die Strahlungsflussdichte

$$\Phi = \frac{1}{4\pi r_{EP}^2} \cdot \frac{dW_2}{dt}.$$

Die scheinbare Helligkeit ist dann

$$m = -2,5 \cdot \log \Phi / \Phi_0.$$

$$\Rightarrow \text{für } r_1 = 1,55 \text{ AE} \Rightarrow r_{EP} = 0,55 \text{ AE}$$

$$\Rightarrow \Phi_1 = \frac{1}{4\pi(0,55 \text{ AE})^2} \cdot L_{\odot} \cdot \frac{R_p}{(1,55 \text{ AE})^2} \cdot A.$$

Für $r_2 = 1,64 \text{ AE}$

$$\Rightarrow \Phi_2 = \frac{1}{4\pi(0,64 \text{ AE})^2} \cdot L_{\odot} \cdot \frac{R_p}{(1,64 \text{ AE})^2} \cdot A.$$

$$m_1 - m_2 = -2,5 \cdot \log \Phi_1 / \Phi_2$$

$$= -2,5 \cdot \log \frac{1,64^2 \cdot 0,64^2}{1,55^2 \cdot 0,55^2}$$

$$= -2,5 \cdot \log 1,516 = -0,45$$

$$\Rightarrow m_2 = m_1 + 0,45 = -1,6^m + 0,45^m = 1,15^m.$$

- 10.4 Nach Aufg. 10.4 ist der vom Planetoiden empfangene Strahlungsfluss

$$\Phi_P = \frac{1}{4\pi r_{EP}^2} \cdot L_{\odot} \cdot A \cdot \frac{R_p^2}{r_p^2}.$$

Der von der Sonne auf der Erde erhaltene Strahlungsfluss ist

$$\begin{aligned} \Phi_{\odot} &= \frac{1}{4\pi r_E^2} \cdot L_{\odot} \\ \Rightarrow \frac{\Phi_P}{\Phi_{\odot}} &= \frac{r_E^2 \cdot A \cdot R_p^2}{r_{EP}^2 r_p^2} = \frac{(1 \text{ AE})^2 \cdot A \cdot R_p^2}{(2 \text{ AE})^2 \cdot (3 \text{ AE})^2} \\ &= \frac{A \cdot R_p^2}{36 \cdot (1 \text{ AE})^2} \\ \Rightarrow R_p^2 &= \frac{36}{A} \frac{\Phi_P}{\Phi_{\odot}} \cdot (1 \text{ AE})^2 \\ m_p - m_{\odot} &= -2,5 \cdot \log \Phi_P / \Phi_{\odot}. \end{aligned}$$

Die scheinbare Helligkeit der Sonne lässt sich aus ihrer Leuchtkraft und ihrer Entfernung von der Erde zu $m_{\odot} = -26,8^m$ bestimmen, sodass

$$\begin{aligned} m_p - m_{\odot} &= +10,0^m + 26,8^m = +36,8^m \\ \Rightarrow \Phi_P / \Phi_{\odot} &= 10^{-0,4 \cdot 38,6} = 10^{-14,72} \\ \Rightarrow R_p &= 6/\sqrt{A} \cdot 10^{-7,36} \text{ AE} \\ &= 6/\sqrt{0,15} \cdot 4,4 \cdot 10^{-8} \cdot 1,5 \cdot 10^{11} \text{ m} \\ &= 1,0 \cdot 10^5 \text{ m} = 100 \text{ km}. \end{aligned}$$

Für $\Delta A = 30\%$ $\Rightarrow \Delta R = 15\%$.

- 10.5 a) Sei R_0 der Radius ohne Rotation.

$$M = \frac{4}{3}\pi \bar{\rho} R_0^3,$$

wenn $\bar{\rho}$ die mittlere Dichte ist. Infolge der Rotation weitet sich der Äquatorradius auf

$$R_0 \rightarrow R_0 + \Delta R = a.$$

Im Gleichgewicht gilt: Gravitationskraftdifferenz = Zentrifugalkraft:

$$G \cdot M \cdot m \left(\frac{1}{R_0^2} - \frac{1}{(R_0 + \Delta R)^2} \right) = m \omega^2 (R_0 + \Delta R) \quad (13.26)$$

$$\Rightarrow \frac{4}{3}\pi \bar{\rho} R_0^3 G \left[\frac{2R_0 \Delta R + \Delta R^2}{R_0^2} \right] = \omega^2 (R_0 + \Delta R)^3$$

$$\Rightarrow \frac{4}{3}\pi \bar{\rho} R_0^3 G [2R_0^2 \Delta R + R_0 \Delta R^2]$$

$$\approx \omega^2 [R_0^3 + 3R_0^2 \Delta R + \dots]$$

$$\approx \frac{4}{3}\pi \bar{\rho} G \cdot 2R_0^2 \Delta R \approx \omega^2 [R_0^3 + 3R_0^2 \Delta R] \quad (13.27)$$

$$\Rightarrow \Delta R \approx \frac{\omega^2 R_0}{\frac{8}{3}\pi \bar{\rho} G - 3\omega^2}. \quad (13.28)$$

Einsetzen der Zahlenwerte:

$$T = 10 \text{ h } 30 \text{ min}$$

$$\Rightarrow \omega = \frac{2\pi}{37.800} \text{ s}^{-1} = 1,662 \cdot 10^{-4} \text{ s}^{-1},$$

$$\bar{\varrho} = 1,3 \cdot 10^3 \text{ kg/m}^3,$$

$$R_0 = \left(\frac{3M}{4\pi\varrho_0} \right)^{1/3} = 7,1 \cdot 10^7 \text{ m}$$

$$\Rightarrow \Delta R$$

$$\begin{aligned} &= \frac{1,662^2 \cdot 10^{-8} \cdot 7,1 \cdot 10^7}{\frac{8}{3}\pi \cdot 1,3 \cdot 10^3 \cdot 6,67 \cdot 10^{-11} - 3 \cdot 1,662^2 \cdot 10^{-8}} \\ &= \frac{1,96}{7,26 \cdot 10^{-7} - 0,83 \cdot 10^{-7}} \\ &= 3,0 \cdot 10^6 \text{ m} = 0,046R_0. \end{aligned}$$

Die Aufweitung des Radius infolge der Rotation beträgt also im Falle einer homogenen Gaskugel 4,3 %. Aus Gründen der Massenerhaltung ist:

$$\begin{aligned} M &= \frac{4}{3}\pi\bar{\varrho}R_0^3 = \frac{4}{3}\pi\bar{\varrho}a^2 \cdot b \quad \text{mit } a = R_0 + \Delta R \\ \Rightarrow b &= \frac{\frac{4}{3}\pi\bar{\varrho}R_0^3}{\frac{4}{3}\pi\bar{\varrho}a^2} = \frac{R_0^3}{(R_0 + \Delta R)^2} \\ &\approx R_0 \cdot \frac{1}{\left(1 + \frac{\Delta R}{R_0}\right)^2} \approx R_0 \left(1 - \frac{2\Delta R}{R_0}\right) \\ &\approx 0,914R_0. \end{aligned}$$

Die Abplattung ist dann

$$\begin{aligned} (R_{\text{äq}} - R_{\text{pol}})/r_{\text{äq}} &= \frac{a - b}{a} = \frac{1,046 - 0,914}{1,046} \\ &= 0,126. \end{aligned}$$

Man sieht daraus, dass der Jupiter keine homogene Gas-kugel sein kann, weil die gemessene Abplattung geringer ist.

b) Wenn die Dichte

$$\varrho = \varrho_0[1 - r/R]$$

linear vom Zentrum zum Rand abnimmt, muss die Masse $M = \frac{4}{3}\pi\bar{\varrho}_0R^3$ durch

$$\begin{aligned} M &= 4\pi\varrho_0 \int_0^R (1 - r/R)r^2 dr \\ &= \frac{4\pi}{12}\varrho_0R^3 = \frac{4}{3}\pi\bar{\varrho}R^3 \\ \Rightarrow \bar{\varrho} &= \frac{1}{4}\varrho_0 \end{aligned}$$

ersetzt werden, wobei jetzt $\varrho_0 = \varrho(r = 0)$ die Dichte im Zentrum ist.

Genau wie in (13.28) erhält man (13.26), aber statt (13.27) ergibt sich jetzt:

$$\begin{aligned} \frac{4\pi}{12}\varrho_0 \cdot G \cdot 2R_0^2 \Delta R &\approx \omega^2 [R_0^3 + 3R_0^2 \Delta R + \dots] \\ \Rightarrow \Delta R &= \frac{\omega^2 R_0}{\frac{2\pi}{3}\varrho_0 G - 3\omega^2}. \end{aligned}$$

Mit $\varrho_0 = 4\bar{\varrho}$ ergibt sich derselbe Wert für ΔR wie in (13.28).

c) Die Jupitermasse M erhält man aus der Umlaufzeit ω und Abstand r_{Ga} des Mondes Ganymed

$$\begin{aligned} G \frac{m \cdot M}{r_{\text{Ga}}^2} &= m \cdot \omega^2 \cdot r_{\text{Ga}} \\ \Rightarrow M &= \omega^2 \cdot \frac{r_{\text{Ga}}^3}{G} \\ T &= 7,1546 \text{ Tage} \\ \Rightarrow \omega &= \frac{2\pi}{7,1546 \cdot 24 \cdot 3600} \\ &= 1,016 \cdot 10^{-5} \text{ s}^{-1} \\ \Rightarrow M &= \frac{1,016^2 \cdot 10^{-10} \cdot 1,0705^3 \cdot 10^{27}}{6,67 \cdot 10^{-11}} \text{ kg} \\ &= 1,90 \cdot 10^{27} \text{ kg}. \end{aligned}$$

- 10.6 Der kleine Körper mit der Masse M_2 und Radius R möge mit der Winkelgeschwindigkeit ω um das Zentrum O_1 von M_1 rotieren. Auf seinen Mittelpunkt O_2 wirkt die Gesamtkraft null, wenn die Gravitationskraft gleich der Zentripetalkraft ist:

$$\begin{aligned} G \cdot \frac{M_1 M_2}{r^2} &= M_2 \omega^2 \cdot r \\ \Rightarrow \omega^2 &= G \cdot \frac{M_1}{r^3}. \end{aligned}$$

Die Roche-Grenze $r = r_s$ wird dann erreicht, wenn die Differenz $\Delta F = F_1 - F_2$ der Kräfte

$$\begin{aligned} F_1 &= + \left[G \cdot \frac{m \cdot M_1}{(r - R)^2} - m\omega^2(r - R) \right] \hat{r}, \\ F_2 &= + \left[G \cdot \frac{m \cdot M_1}{(r + R)^2} - m\omega^2(r + R) \right] \hat{r} \end{aligned}$$

auf Probemassen m in den Punkten P_1, P_2 gleich der gravitativen Anziehungs kraft

$$\Delta F = F_3 = G \cdot \frac{2m \cdot M_2}{R^2}$$

wird. Ist $r < r_s$, folgt $|\Delta F| > |F_3|$, d. h. der Körper M_2 wird durch die Differenz $F_1 - F_2$ auseinandergerissen. Die Bedingung $r = r_s$ lautet daher:

$$\begin{aligned} G \cdot M_1 \left[\frac{1}{(r_s - R)^2} - \frac{1}{(r_s + R)^2} + \frac{2\omega^2 R}{GM_1} \right] \\ = \frac{2G \cdot M_2}{R^2}. \end{aligned}$$

Wegen $\omega^2 = G \cdot M_1 / r_s^3$ folgt

$$\begin{aligned} \frac{1}{(r_s - R)^2} - \frac{1}{(r_s + R)^2} + \frac{2R}{r_s^3} &= \frac{2M_2}{M_1 R^2} \\ \Rightarrow \frac{4r_s R}{(r_s^2 - R^2)^2} + \frac{2R}{r_s^3} &= \frac{2M_2}{M_1 R^2}. \end{aligned}$$

Mit $R \ll r_s$ geht dies über in

$$\frac{2R}{r_s^3} + \frac{R}{r_s^3} = \frac{M_2}{M_1 R^2} \Rightarrow r_s = R \cdot \sqrt[3]{M_1/M_2}.$$

Setzt man die Massendichte ϱ_2 des kleinen Körpers ein, so ergibt sich mit $M_2 = \frac{4}{3}\pi\varrho_2 R^3$

$$r_s = \sqrt[3]{\frac{3M_1}{4\pi\varrho_2}}.$$

Die Roche-Grenze r_s hängt also ab von der Dichte ϱ_2 des kleinen und der Masse M_1 des großen Körpers. Im Falle des Jupitermondes Io ist $\varrho_2 = 3,5 \cdot 10^3 \text{ kg/m}^3$. Mit Einsetzen der Jupitermasse $M_1 = 1,9 \cdot 10^{27} \text{ kg}$ erhält man

$$\begin{aligned} \Rightarrow r_s &= \sqrt[3]{\frac{5,7 \cdot 10^{27}}{4\pi \cdot 3,5 \cdot 10^3}} \text{ m} = 0,5 \cdot 10^8 \text{ m} \\ &= 5 \cdot 10^4 \text{ km}. \end{aligned}$$

Der Bahnradius des Io ist $a = 42,2 \cdot 10^4 \text{ km}$. Io ist daher außerhalb der Roche-Grenze (sonst würde er auch nicht mehr existieren).

- 10.7 Wir betrachten den Fall dreier Massen m_1, m_2, m_3 , die sich auf den Ecken eines gleichseitigen Dreiecks mit Kantenlänge r befinden. m_1 (Sonne) und m_2 (Jupiter) seien sehr groß gegen m_3 (Trojaner). Bezogen auf den gemeinsamen Schwerpunkt S (der praktisch auf der Verbindungsgeraden m_1-m_2 liegt und diese im Verhältnis m_1/m_2 teilt) gelten die Newton'schen Bewegungsgleichungen

$$m_i \cdot \ddot{\mathbf{r}}_i = \mathbf{F}_i. \quad (13.29)$$

Das ganze System rotiert mit der Winkelgeschwindigkeit $\boldsymbol{\omega}$ um S . Alle drei Massen sollen sich in der Ebene senkrecht zu $\boldsymbol{\omega}$ bewegen.

Die Abstände $r = r(t)$ des gleichseitigen Dreiecks können zeitabhängig sein, d. h. das Dreieck kann „Atemschwingungen“ ausführen. Dann ist aus Drehimpulserhaltungsgründen auch $\boldsymbol{\omega} = \boldsymbol{\omega}(t)$ zeitabhängig, wobei sich jedoch nur der Betrag, nicht die Richtung ändern soll. Schreiben wir (13.29) im bewegten (= rotierenden) Bezugssystem, so treten Coriolis- und Zentrifugalkräfte auf (siehe Bd. 1, Abschn. 3.3) und aus (13.29) wird:

$$\begin{aligned} \frac{\partial^2 \mathbf{r}_i}{\partial t^2} + 2 \left(\boldsymbol{\omega} \times \frac{\partial \mathbf{r}_i}{\partial t} \right) + \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}_i) + (\dot{\boldsymbol{\omega}} \times \mathbf{r}_i) \\ = \mathbf{F}_i/m_i. \end{aligned} \quad (13.30)$$

Wenn alle drei Massen immer auf den Ecken des atemenden gleichseitigen Dreiecks bleiben mit Kantenlängen $r(t)$, wobei $r(t)$ zeitabhängig sein kann, so lässt sich \mathbf{r}_i ausdrücken durch

$$\mathbf{r}_i = \lambda(t) \cdot \mathbf{r}_{i0},$$

wobei $\lambda(t)$ ein skalarer, zeitabhängiger Parameter ist. Setzt man dies in (13.30) ein, so folgt wegen $\dot{\mathbf{r}}_i = \dot{\lambda} \cdot \mathbf{r}_{i0}$ aus (13.30) nach vektorieller Multiplikation mit \mathbf{r}_i :

$$\begin{aligned} &\lambda \cdot \ddot{\lambda} (\mathbf{r}_{i0} \times (\boldsymbol{\omega} \times \mathbf{r}_{i0})) \\ &+ 2\lambda \dot{\lambda} \mathbf{r}_{i0} \times (\boldsymbol{\omega} \times \mathbf{r}_{i0}) + \lambda^2 \mathbf{r}_{i0} \times (\boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}_{i0})) \\ &+ \lambda^2 \mathbf{r}_{i0} \times (\dot{\boldsymbol{\omega}} \times \mathbf{r}_{i0}) = (\lambda/m_i)(\mathbf{r}_{i0} \times \mathbf{F}_i). \end{aligned} \quad (13.31)$$

Nun ist $\boldsymbol{\omega} \perp \mathbf{r}_{i0}$

$$\begin{aligned} \Rightarrow \mathbf{r}_{i0} \times (\boldsymbol{\omega} \times \mathbf{r}_{i0}) &= r_{i0}^2 \boldsymbol{\omega} - (\mathbf{r}_{i0} \cdot \boldsymbol{\omega}) \mathbf{r}_{i0} = r_{i0}^2 \cdot \boldsymbol{\omega} \\ \boldsymbol{\omega} \times (\boldsymbol{\omega} \times \mathbf{r}_{i0}) &= -\boldsymbol{\omega}^2 \cdot \mathbf{r}_{i0} \Rightarrow \mathbf{r}_{i0} \times \boldsymbol{\omega}^2 \mathbf{r}_{i0} = 0. \end{aligned}$$

Außerdem gilt $\dot{\boldsymbol{\omega}} \parallel \boldsymbol{\omega}$. Deshalb bleibt von (13.31) nur übrig:

$$\begin{aligned} 2\lambda \dot{\lambda} r_{i0}^2 \boldsymbol{\omega} + \lambda^2 r_{i0}^2 \dot{\boldsymbol{\omega}} &= \frac{d}{dt} [\lambda^2 r_{i0}^2 \boldsymbol{\omega}] \\ &= (\lambda/m_i)(\mathbf{r}_{i0} \times \mathbf{F}_i). \end{aligned} \quad (13.32)$$

Summiert man (13.32) über alle i , so wird die Summe der rechten Seite null, weil der Gesamtdrehimpuls im rotierenden System null sein muss

$$\Rightarrow \frac{d}{dt} \left[\lambda^2 \cdot \boldsymbol{\omega} \cdot \sum_{i=1}^3 m_i r_{i0}^2 \right] = 0. \quad (13.33)$$

Da

$$\sum m_i r_{i0}^2 = \text{konst.} \Rightarrow \lambda^2 \cdot \boldsymbol{\omega} = \text{konst.} = \mathbf{C}. \quad (13.34)$$

Dann folgt aus (13.32), dass für jede einzelne Kraft $\mathbf{F}_i \mathbf{r}_{i0} \times \mathbf{F}_i = 0$ sein muss

$$\Rightarrow \mathbf{r}_{i0} \parallel \mathbf{F}_i.$$

Die Resultierende der Kräfte für jede der drei Massen zeigt auf den Schwerpunkt S .

Deshalb ist die Kraft \mathbf{F}_i auf die Masse m_i :

$$\begin{aligned} \mathbf{F}_i &= -G \cdot m_i \cdot M \frac{\mathbf{r}_i}{r^3} \\ &= -G \cdot m_1 \cdot M \left(\frac{\mathbf{r}_{i0}}{r_0} \right)^3 \frac{\mathbf{r}_i}{r_i^3}, \end{aligned} \quad (13.35)$$

wobei $M = \sum m_i$ und $r = \lambda r_0$ die Seitenlänge des gleichseitigen Dreiecks ist. Jede der drei Massen führt also eine Bewegung um den Schwerpunkt S durch, die durch eine Zentrifugalkraft bewirkt wird und daher auf einen Kegelschnitt (Kreis oder Ellipse) verlaufen muss.

Man kann (mit einem Aufwand) das Potential für dieses eingeschränkte Drei-Körper-Problem berechnen (siehe z. B. K. Stumpf: *Himmelsmechanik* (VEB Verlag der Wissenschaften, Berlin 1965)).

Es zeigt sich, dass in den Eckpunkten L_4 und L_5 des gleichseitigen Dreiecks SJL_4 und SJL_5 Minima der potentiellen Energie auftreten (Librationspunkte), während in den Punkten L_1, L_2, L_3 Sattelpunkte der potentiellen Energie auftreten.

Kleine Massen m_3 können also in den Potentialmulden um die Librationspunkte L_4 und L_5 stabile Bahnen (eben die oben hergeleiteten Kegelschnitte) ausführen. In den Punkten L_1, L_2, L_3 haben sie ein stabiles Gleichgewicht, d.h. Auslenkungen aus diesen Punkten führen zu instabilen Bahnen.

Der Grund für die Minima von E_{pot} in L_4 und L_5 sind das Zusammenwirken von Gravitationskräften, Zentrifugal- und Corioliskräften bei der synchronen Rotation von m_2 und m_3 mit $m_3 \ll m_2$ um die Sonne.

- 10.8 Wenn eine Raumsonde an einem ruhenden hypothetischen Planeten vorbeifliegen würde, könnte sie beim Anflug aufgrund der gravitativen Anziehung kinetische Energie gewinnen, die sie dann aber beim Verlassen wieder verlieren würde. Ihre Gesamtenergie würde sich dadurch also nicht ändern, wohl aber ihre Flugzeit, weil während der Vorbeiflugphase ihre Geschwindigkeit größer wird.

Nun hat aber der Planet selbst eine Geschwindigkeit

$$v_p = \omega \cdot r_p = \frac{2\pi r_p}{T} \propto \frac{1}{\sqrt{r_p}},$$

die nach dem Kepler'schen Gesetz proportional zu $1/\sqrt{r_p}$ ist, wobei r_p sein Abstand von der Sonne ist.

Sei v_s die Geschwindigkeit der Sonde im Koordinatensystem mit Nullpunkt im Mittelpunkt der Sonne. Transformiert man auf ein Koordinatensystem, dessen Nullpunkt im Mittelpunkt des Planeten liegt, so wird die Geschwindigkeit der Sonde:

$$v_r = v_s - v_p,$$

und damit wird ihre kinetische Energie in diesem System vor Eintritt in den Anziehungsbereich des Planeten:

$$E'_{\text{kin}} = \frac{1}{2}m_s v_r^2 = \frac{1}{2}m_s (v_s^2 + v_p^2 - 2v_s \cdot v_p).$$

Im mitbewegten Koordinatensystem muss die Energie der Sonde beim Austritt aus dem Anziehungsbereich des Planeten gleich der beim Eintritt sein:

$$\begin{aligned} &\Rightarrow \frac{1}{2}m_s |v_s - v_p|^2 = \frac{1}{2}m_s |v'_s - v_p|^2 \\ &\Rightarrow v_s^2 - 2v_s \cdot v_p = v'^2_s - 2v_s \cdot v_p. \end{aligned}$$

Damit folgt für die Energie im ursprünglichen Koordinatensystem mit Nullpunkt in der Sonne:

$$\begin{aligned} E'_{\text{kin}} &= \frac{1}{2}m_s v'^2_s = \frac{1}{2}m_s [v_s^2 + 2v_p(v'_s - v_s)] \\ &= E_{\text{kin}} + m_s v_p \cdot (v'_s - v_s). \end{aligned}$$

War z.B. v_s antiparallel zu v_p und $v'_s \perp v_p$, dann wird $v_p \cdot v_s = -v_p \cdot v_s$ und $v_p \cdot v'_s = 0$, und wir erhalten:

$$E'_{\text{kin}} = E_{\text{kin}} + m_s \cdot v_p \cdot v_s = E_{\text{kin}} \left(1 + 2 \frac{v_p}{v_s} \right).$$

Diese Technik, bei der die kinetische Energie einer Sonde durch Ablenkung im Gravitationsfeld eines Planeten erhöht werden kann, wird **Swing-by-Methode** genannt.

Abbildung 13.16 Zu Lösung 10.8

- 10.9 Die potentielle Energie einer Kugelschale mit Dicke dr im Abstand r vom Zentrum einer homogenen Massekugel ist:

$$dE_{\text{pot}} = \frac{-G \cdot M(r) \cdot 4\pi \rho r^2 dr}{r}.$$

$$\begin{aligned} \text{Mit } M(r) &= \frac{4}{3}\pi \rho r^3 \\ \Rightarrow E_{\text{pot}} &= -\frac{16}{3}\pi^2 \rho^2 \cdot G \cdot \int_0^R r^4 dr \\ &= -\frac{16}{15}\pi^2 \rho^2 G \cdot R^5. \end{aligned}$$

Wegen

$$\begin{aligned} M &= \frac{4}{3}\pi \rho R^3 \quad \Rightarrow M^2 = \frac{16}{9}\pi^2 \rho^2 R^6 \\ \Rightarrow E_{\text{pot}} &= -\frac{3}{5}G \cdot \frac{M^2}{R}. \end{aligned}$$

- 10.10 Wir betrachten einen kleinen Zylinder mit Grundfläche dA und Länge dr , durch den Strahlung läuft und teilweise im Zylinder absorbiert wird. Sei I_v die spektrale Intensitätsdichte senkrecht zur Zylindergrundfläche dA . Wenn sich Strahlung in den Raumwinkel $d\Omega$ ausbreitet und wenn sie sich infolge Absorption auf der Strecke dr um dI_v abschwächt, so ändert sich im Zylinder die Energie pro Zeiteinheit im Frequenzintervall dv und Raumwinkelbereich $d\Omega$ um den Betrag

$$\frac{dW}{dt} = dI_v \cdot dA \cdot dv \cdot d\Omega. \quad (13.36)$$

Andererseits ist die absorbierte Leistung bei einem Absorptionskoeffizienten $\alpha(v)$

$$\left(\frac{dW}{dt} \right)_{\text{abs}} = \alpha_v I_v dr \cdot dA \cdot dv \cdot d\Omega \quad (13.37)$$

und die vom Volumen $dAdr$ emittierte Leistung

$$\left(\frac{dW}{dt} \right)_{\text{em}} = \varepsilon_v dv \cdot dr \cdot dA \cdot d\Omega, \quad (13.38)$$

wobei ε_ν der spektrale Emissionskoeffizient ist. Die Differenz von (13.37) – (13.38) muss (13.36) ergeben.

$$\begin{aligned}\Rightarrow \frac{dW}{dt} &= -\left(\frac{dW}{dt}\right)_{\text{abs}} + \left(\frac{dW}{dt}\right)_{\text{em}} \\ \Rightarrow dI_\nu &= -\alpha_\nu I_\nu dr + \varepsilon dr.\end{aligned}\quad (13.39)$$

Nach Bd. 2, Abschn. 12.2 gilt:

$$S_\nu = \varepsilon_\nu / \alpha_\nu,$$

wobei S_ν die spektrale Strahlungsdichte eines schwarzen Körpers ist. Wir erhalten damit aus (13.39)

$$\frac{1}{\alpha_\nu} \frac{dI_\nu}{dr} = -I_\nu + S_\nu. \quad (13.40)$$

Dies ist die Grundgleichung für den Strahlungstransport. Breitet sich die Strahlung in der Richtung ϑ gegen die Normale zur Grundfläche dA aus, ergibt (13.40)

$$\cos \vartheta \frac{dI_\nu}{dr} = -\alpha_\nu I_\nu + \alpha_\nu S_\nu.$$

Multiplikation mit $\cos \vartheta$ und Integration über alle Richtungen ϑ ergibt:

$$\begin{aligned}\int_0^{2\pi} \cos^2 \vartheta \frac{dI_\nu}{dr} d\vartheta &= -\alpha_\nu \int \cos \vartheta I_\nu d\vartheta + \alpha_\nu \int \cos \vartheta S_\nu d\vartheta.\end{aligned}\quad (13.41)$$

Da S_ν unabhängig von ϑ ist (die Strahlungsdichte des schwarzen Körpers ist isotrop!) wird der letzte Term in (13.41) gleich null. Auf der linken Seite von (13.41) kann I_ν durch die Planck-Funktion $I_\nu = \frac{c}{4\pi} w_\nu$ (siehe Bd. 2, Abschn. 12.4) angenähert werden, sodass gilt:

$$I_\nu = \frac{2h\nu^3}{c^2} \frac{1}{e^{h\nu/kT} - 1}.$$

Integriert man über alle Frequenzen ν , so erhält man:

$$\int_{\vartheta} \int_{\nu} \cos^2 \vartheta I_\nu d\vartheta d\nu = 2\pi\sigma T^4$$

(Stefan-Boltzmann-Gesetz), sodass sich durch Integration von (13.41) über ν ergibt:

$$\frac{d}{dr}(T^4) = -\frac{1}{2\pi\sigma} \int_{\nu} \int_{\vartheta} \alpha_\nu I_\nu \cos \vartheta d\nu d\vartheta.$$

Wegen

$$\frac{d}{dr}(T^4) = \frac{d}{dT}(T^4) \cdot \frac{dT}{dr} = 4T^3 \frac{dT}{dr}$$

$$\Rightarrow \frac{dT}{dr} = -\frac{\alpha_\nu}{8\pi\sigma T^3} \int_{\nu} \int_{\vartheta} \alpha_\nu I_\nu d\nu \cos \vartheta d\vartheta.$$

Das Integral ist gleich der Strahlungsflussdichte $\Phi(r)$ durch die Fläche $4\pi r^2$. Führt man die Leuchtkraft $L(r) = 4\pi r^2 \cdot \Phi(r)$ ein, so ergibt dies mit $\kappa = \frac{1}{\rho} \int \alpha_\nu d\nu$ (κ ist der Absorptionskoeffizient pro Masse)

$$\frac{dT}{dr} = C \cdot \frac{L(r)}{2\pi r^2} \frac{1}{T^3} \cdot \kappa \cdot \rho.$$

10.11 Auf einen Körper der Masse m auf der Sonnenoberfläche wirkt die Gravitationskraft

$$F_G = -G \cdot \frac{m \cdot M_\odot}{R_\odot^2}.$$

Er erfährt daher eine Schwerkraftbeschleunigung

$$a = F_G/m = -\frac{G \cdot M_\odot}{R_\odot^2} = 274 \text{ m/s}^2$$

(= 28fache Erdbeschleunigung).

Auf eine Schicht der Dicke dr , der Dichte $\rho(R_\odot) = \rho_0$ und der Fläche A wirkt daher die Kraft:

$$F_G = -\frac{G \cdot M_\odot}{R_\odot^2} \cdot \rho_0 \cdot A \cdot dr.$$

Auf eine Kugelfläche mit Radius $r = R_\odot$ wirkt daher der Druck

$$p(R_\odot) = -\frac{G \cdot M_\odot}{R_\odot^2} \int_{R_\odot}^{\infty} \rho dr,$$

der durch die über R_\odot (= Photosphärenrand) liegenden Schichten (Chromosphäre und Korona) bewirkt wird. Da deren Dichte ρ sehr klein ist, wird $p(R_\odot)$ am Atmosphärenrand sehr klein und kann gegenüber dem Druck im Inneren der Sonne vernachlässigt werden.

Mit $\rho = \rho(R_\odot) \cdot e^{-(r-R_\odot)/a}$

$$\begin{aligned}\Rightarrow \rho_0 \int_{R_\odot}^{\infty} e^{-(r-R_\odot)/a} &= a \\ \Rightarrow p(R_\odot) &= a \cdot \rho(R_\odot) \cdot \frac{GM_\odot}{R_\odot^2}.\end{aligned}$$

Einsetzen der Werte: $a = 10^5 \text{ m}$ und $\rho(R_\odot) = 3 \cdot 10^{-5} \text{ kg/m}^3$ (Abb. 10.75) liefert:

$$\begin{aligned}p(R_\odot) &= 10^5 \cdot 3 \cdot 10^{-5} \cdot \frac{6,67 \cdot 10^{-11} \cdot 2 \cdot 10^{30}}{7 \cdot 2 \cdot 16} \frac{\text{N}}{\text{m}^2} \\ &= 8,2 \cdot 10^2 \text{ N/m}^2.\end{aligned}$$

10.12 Die potentielle Energie einer Kugelschale mit der Masse

$$dm = 4\pi\rho r^2 dr$$

in einem Stern mit Radius R ist

$$dE_{\text{pot}} = -\frac{G \cdot M(R) \cdot 4\pi\rho r^2 dr}{r},$$

da die Schichten mit $r' > r$ nichts beitragen. Die gesamte potentielle Energie ist dann

$$\begin{aligned} E_{\text{pot}} &= -G \cdot 4\pi \int_0^R M(R) \varrho \cdot r dr \\ &= -4\pi G \int_0^R \frac{4\pi}{3} \varrho r^3 \cdot \varrho r dr \\ &= -\frac{16\pi^2}{3} G \cdot \int_0^R \varrho^2 r^4 dr . \end{aligned}$$

Für einen homogenen Stern ($\varrho = \text{konst.}$) wird

$$\begin{aligned} E_{\text{pot}} &= -\frac{16\pi^2}{3} G \cdot \varrho^2 \cdot \frac{1}{5} R^5 \\ &= -\frac{3G}{5} \frac{M^2(R)}{R} . \end{aligned}$$

Für eine Dichteverteilung

$$\begin{aligned} \varrho(r) &= \varrho_0 \cdot \left(1 - \frac{r}{R}\right)^2 \\ \Rightarrow M(r) &= 4\pi \varrho_0 \int_0^r \left(1 - \frac{r'}{R}\right)^2 r'^2 dr' \\ &= \frac{2\pi}{15} \varrho_0 r^3 , \end{aligned}$$

und damit wird

$$\begin{aligned} E_{\text{pot}} &= -G \cdot 4\pi \int_0^R \frac{2\pi}{15} \varrho_0 r^3 \cdot \varrho_0 \left(1 - \frac{r}{R}\right)^2 r dr \\ &= -\frac{2}{7} G \frac{M^2}{R} . \end{aligned}$$

Die potentielle Gravitationsenergie hängt also nur schwach von der Dichteverteilung ab.

Bei der Kontraktion von R auf R_0 wird dann die potentielle Energie

$$E_{\text{pot}} = C \cdot G \cdot M^2 \left(\frac{1}{R_0} - \frac{1}{R} \right)$$

gewonnen mit der Konstanten C von der Größenordnung 1. Dies kann man durch die folgende Abschätzung erhalten: Fügt man der im Kugelvolumen mit Radius R_0 vorhandenen Masse $m(R_0)$ die Masse dm aus der Entfernung $R \gg R_0$ zu, so gewinnt man die potentielle Energie

$$\begin{aligned} dE_{\text{pot}} &= dm [\Phi_{\text{pot}}(R) - \Phi_{\text{pot}}(R_0)] \\ &= G \cdot dm \cdot m(R_0) \left(\frac{1}{R_0} - \frac{1}{R} \right) \\ &\approx \frac{G \cdot m(R_0) \cdot dm}{R_0} . \end{aligned}$$

Beim Vergrößern der Masse m von 0 auf $M(R_0)$ gewinnt man die potentielle Energie

$$E_{\text{pot}} = \frac{G}{R_0} \int_0^M m dm = \frac{1}{2} G \frac{M^2}{R_0} .$$

Kapitel 11

11.1 Im stationären Gleichgewicht muss der hydrostatische Druck bei $r = R/2$ gleich dem Gravitationsdruck der Gashülle zwischen $r = R/2$ und $r = R$ sein. Der Druck, der durch eine Kugelschale zwischen $r = R/2$ und $r + dr$ bewirkt wird, ist

a) für $\varrho = \text{konst.}$

$$dp = \frac{dF}{4\pi(R/2)^2} = \frac{1}{\pi R^2} G \cdot \frac{M(R/2) \cdot 4\pi \varrho r^2 dr}{r^2}$$

mit $M(R/2) = 1/6\pi R^3 \cdot \varrho$

$$\begin{aligned} \Rightarrow p &= \frac{6}{\pi R^2} \cdot 4\pi \varrho^2 \cdot \frac{1}{6} \pi R^3 \cdot \int_{R/2}^R dr \\ &= \frac{1}{3} G \cdot \pi \varrho^2 R^2 . \end{aligned}$$

Setzt man die Werte $\varrho = \bar{\varrho} = 1,4 \cdot 10^3 \text{ kg/m}^3$, $R = 7 \cdot 10^8 \text{ m}$, $G = 6,67 \cdot 10^{-11} \text{ m}^3 \text{ kg}^{-1} \text{ s}^{-2}$ ein, so ergibt sich ein Druck $p = 6,7 \cdot 10^{13} \text{ Pa}$.

b) für $\varrho = \varrho_0(1 - r/R)$

$$\begin{aligned} M(R/2) &= 4\pi \varrho_0 \int_0^{R/2} (1 - r/R) r^2 dr = \frac{1}{48} \pi \varrho_0 R^3 \\ \Rightarrow p &= \frac{1}{4\pi R^2} \cdot G \cdot \frac{1}{48} \pi \varrho_0^2 R^3 \cdot 4\pi \int_{R/2}^R (1 - r/R) dr \\ &= \frac{\pi}{12} \varrho_0^2 GR \cdot \frac{1}{8} R \\ &= \frac{\pi}{96} G \varrho_0^2 R^2 . \end{aligned}$$

Wegen

$$\begin{aligned} \frac{4}{3} \pi \bar{\varrho} R^3 &= \varrho_0 \cdot 4\pi \int_0^R (1 - r/R) r^2 dr = M(R) \\ \Rightarrow \varrho_0 &= 4\bar{\varrho} \\ \Rightarrow p &= \frac{\pi}{6} G \pi \bar{\varrho}^2 R^2 . \end{aligned}$$

Der Druck bei $r = R/2$ ist im Fall b) also nur halb so groß wie im Fall a).

c) Die Temperatur T bei $r = R/2$ lässt sich aus der allgemeinen Gasgleichung

$$p \cdot V_m = N_A \cdot k \cdot T$$

$$\Rightarrow T = \frac{p \cdot V_m}{N_A k} = p \cdot \frac{\bar{m}}{\bar{\varrho} \cdot k}$$

bestimmen, wobei V_m das Molvolumen, N_A die Avogadrozahl, $\bar{m} = 1/2(m_p + m_e)$ die mittlere Masse der Gasteilchen (Protonen und Elektronen) ist.

Einsetzen der Zahlenwerte: $\bar{m} = 0,84 \cdot 10^{-27} \text{ kg}$, $\bar{\varrho} = 1,4 \cdot 10^3 \text{ kg/m}^3$, $p(R/2) = 6,7 \cdot 10^{13} \text{ Pa}$ liefert:

$$T = 6,7 \cdot 10^{13} \cdot \frac{0,84 \cdot 10^{-27}}{1,4 \cdot 10^3 \cdot 1,38 \cdot 10^{-23}} \text{ K}$$

$$= 2,8 \cdot 10^6 \text{ K}.$$

Für den Fall b) ist der Druck p nur halb so groß, die Dichte jedoch doppelt so groß, sodass die Temperatur dann nur $T = 0,7 \cdot 10^6 \text{ K}$ wäre.

d) Der Strahlungsdruck p_S ist mit der Energiedichte w_S der thermischen Strahlung verknüpft durch

$$p_S = \frac{1}{3} w_S.$$

Dies sieht man dann wie folgt: Der Impulsübertrag eines absorbierten Photons ist $h \cdot v/c$. Ist I die Intensität der Strahlung pro Raumwinkeleinheit $\Delta\Omega = 1 \text{ Sterad}$, so ist der Strahlungsdruck

$$p_S = (I/c) \cdot d\Omega.$$

Von der in den Raumwinkel $d\Omega(\vartheta, \varphi)$ emittierten Strahlung tritt durch die Einheitsfläche $dA = 1 \text{ m}^2$ in der x - y -Ebene der Betrag $I \cdot \cos \vartheta \cdot d\Omega$.

Der gesamte Strahlungsdruck, bewirkt durch Strahlung in den Bereich $\vartheta = c$ bei $\pi/2, \varphi = 0$ bis 2π ist dann

$$p_S = \frac{1}{c} \int \int I \cdot \cos^2 \vartheta \sin \vartheta d\vartheta d\varphi.$$

Ist die Strahlung isotrop verteilt, so ist I unabhängig von ϑ, φ

$$\Rightarrow p_S = \frac{2\pi I}{3c} = \frac{1}{3} w_S.$$

Die Energiedichte w_S der Strahlung kann nach dem Stefan-Boltzmann-Gesetz bestimmt werden (siehe Bd. 2, Abschn. 12.6). Es gilt:

$$w_S(T) = 2\sigma c \cdot T^4$$

mit $\sigma = 5,67 \cdot 10^{-8} \text{ W m}^{-2} \text{ K}^{-4}$. Aus der Lösung 11.1c folgt mit $T = 2,8 \cdot 10^6 \text{ K}$

$$w_S = \frac{2 \cdot 5,67 \cdot 10^{-8}}{3 \cdot 10^8} \cdot 2,8^4 \cdot 10^{24} \text{ Ws/m}^3$$

$$= 2,3 \cdot 10^{10} \text{ Ws/m}^3$$

$$\Rightarrow p_S = 0,77 \cdot 10^{10} \text{ Ws/m}^3$$

$$= 0,77 \cdot 10^{10} \text{ N/m}^2 = 0,77 \cdot 10^{10} \text{ Pa}.$$

p_S ist also, verglichen mit dem Gravitationsdruck $p_g = 6,7 \cdot 10^{13} \text{ Pa}$, vernachlässigbar.

11.2 Die potentielle Gravitationsenergie des Massenelementes $dm = \varrho \cdot 4\pi r^2 dr$ in der Kugelschale zwischen r und $r+dr$ ist

$$dE_{\text{pot}} = -\frac{G \cdot M(r) \cdot dm}{r}$$

$$= -\frac{G \cdot \frac{4}{3}\pi r^3 \cdot \varrho^3 \cdot 4\pi r^2 dr}{r}$$

$$= -G \cdot \frac{16\pi^2}{3} \varrho^2 r^4 dr.$$

Für den gesamten Stern mit Radius R ist dann bei konstanter Dichte ϱ :

$$E_{\text{pot}} = \int_0^R dE_{\text{pot}} = -G \cdot \frac{16\pi^2}{3} \varrho^2 \frac{R^5}{5}.$$

$$\text{Wegen } M = \dot{\varrho} \cdot \frac{4}{3}\pi R^3 \Rightarrow M^2 = \varrho^2 \frac{16}{9}\pi^2 R^6$$

$$E_{\text{pot}} = -\frac{3}{5} G \cdot \frac{M^2}{R}.$$

Für nicht konstante Dichte ist das Integral nur für Spezialfälle analytisch nicht lösbar. Beispiel:

$$\varrho(r) = \varrho_0(1 - r/R)$$

$$\Rightarrow M(r) = 4\pi \varrho_0 \int_0^r (1 - r'/R) r'^2 dr'$$

$$= 4\pi \varrho_0 \left[\frac{1}{3}r^3 - \frac{1}{4}r^3 \right]$$

$$= \frac{\pi}{3} \varrho_0 r^3$$

$$\Rightarrow E_{\text{pot}} = -G \cdot \frac{4\pi^2}{3} \varrho_0^2 \int_0^R \frac{r^3 \cdot (1 - r/R)r^2}{r} dr$$

$$= -G \cdot \frac{4\pi^2}{3} \varrho_0^2 \cdot \frac{R^5}{30} = -\frac{2}{5} G \cdot \frac{M^2}{R}.$$

11.3 Die Leuchtkraft eines Sterns ist

$$L = 4\pi R^2 \sigma \cdot T^4.$$

Bei vollständiger Bedeckung der beiden Komponenten des Doppelsternsystems sind die auf der Erde beobachteten Lichtleistungen in den Stellungen:

- a) $L_1 \propto T_1^4$,
- b) $L_1 + L_2 \propto T_1^4 + T_2^4$,
- c) $L_2 \propto T_2^4$,
- d) $L_1 + L_2 \propto T_1^4 + T_2^4$.

Für $T_1 > T_2$ wird das Minimum bei Position c erreicht.

Abbildung 13.17 Zu Lösung 11.3

- 11.4 Wenn der Pulsar als kugelförmiger Neutronenstern mit homogener Dichte ϱ angenommen wird, ist seine Rotationsenergie

$$E_{\text{rot}} = \frac{1}{5} M R^2 \cdot \omega^2 = \frac{1}{5} \cdot \varrho \cdot \frac{4}{3} \pi R^5 \cdot \frac{4\pi^2}{\tau^2} .$$

Einsetzen der Zahlenwerte: $M = 4 \cdot 10^{30} \text{ kg}$, $R = 8 \cdot 10^3 \text{ m}$, $\tau = 1,2 \cdot 10^{-3} \text{ s}$ $\Rightarrow \omega = 5,24 \cdot 10^3 \text{ s}^{-1}$
 $\Rightarrow E_{\text{rot}} = 1,4 \cdot 10^{45} \text{ J}$.

Die abgestrahlte Leistung ist

$$\begin{aligned} P &= -\frac{dE_{\text{rot}}}{dt} = -2 \cdot \frac{1}{5} M R^2 \omega \cdot \frac{d\omega}{dt} \\ &= -2E_{\text{rot}} \cdot \frac{1}{\omega} \frac{d\omega}{dt}, \\ \omega &= \frac{2\pi}{\tau} \Rightarrow \frac{d\omega}{dt} = -\frac{2\pi}{\tau^2} \frac{d\tau}{dt} \\ \frac{d\tau}{dt} &= \frac{10^{-5}\tau}{\text{Jahr}} = \frac{10^{-5}\tau}{3,15 \cdot 10^7 \text{ s}} \\ \Rightarrow P &= 2E_{\text{rot}} \cdot \frac{10^{-5}}{3,15 \cdot 10^7 \text{ s}} \\ &= 1,4 \cdot 10^{45} \cdot 3,2 \cdot 10^{-13} \\ &= 4,5 \cdot 10^{32} \text{ W}. \end{aligned}$$

Die Leuchtkraft der Sonne ist

$$P_{\odot} = 3,85 \cdot 10^{26} \text{ W}.$$

\Rightarrow Der Pulsar strahlt etwa 10^6 -mal mehr Energie ab als die Sonne.

11.5 Der Gravitationsdruck ist

$$\begin{aligned} P_g &= \frac{F_g}{4\pi R_0^2} = \frac{G \cdot M(R)}{4\pi R_0^2} \cdot \int_{R_0}^{\infty} 4\pi r^2 \varrho(r) dr \\ &= G \cdot \frac{4}{3} \pi \varrho_0 R_0 \int_{R_0}^{\infty} r^2 \cdot e^{-ar} dr \\ &= \frac{4}{3} \pi \varrho_0 G R_0 \cdot e^{-aR_0} \left[\frac{R_0^2}{a} + \frac{2R_0}{a^2} + \frac{2}{a^3} \right]. \end{aligned}$$

Für das Beispiel unserer Sonne sind die Zahlenwerte:
 $\varrho_0 = 1,5 \cdot 10^3 \text{ kg/m}^3$, $R_0 = 7 \cdot 10^8 \text{ m}$, $a = 6 \cdot 10^{-8} \text{ m}^{-1}$

$$\begin{aligned} \Rightarrow P_g &= \frac{4}{3} \pi \cdot 1,5 \cdot 10^3 \cdot 6,67 \cdot 10^{-11} \cdot 7 \cdot 10^8 \cdot e^{-42} \\ &\quad \cdot [8,2 \cdot 10^{24} + 0,4 \cdot 10^{24} + 10^{22}] \text{ Pa} \\ &= 3 \cdot 10^2 \cdot e^{-42} \cdot 8,6 \cdot 10^{24} \text{ Pa} \\ &\approx 1,5 \cdot 10^9 \text{ Pa} \approx 1,5 \cdot 10^4 \text{ atm}. \end{aligned}$$

11.6 Nach (11.77) ist die relative Frequenzverschiebung

$$\frac{\Delta\nu}{\nu} = \frac{R}{2R}$$

mit dem Schwarzschildradius

$$\begin{aligned} R &= \frac{2GM}{c^2} \\ \Rightarrow \frac{\Delta\nu}{\nu} &= \frac{G \cdot M}{R \cdot c^2}. \end{aligned}$$

a) Für die Erdoberfläche ist $M \approx 6 \cdot 10^{24} \text{ kg}$, $R = 6,36 \cdot 10^6 \text{ m}$

$$\Rightarrow \frac{\Delta\nu}{\nu} = \frac{6,67 \cdot 10^{-11} \cdot 6 \cdot 10^{24}}{6,36 \cdot 10^6 \cdot 9 \cdot 10^16} = 7 \cdot 10^{-10}.$$

Für $\nu = 6 \cdot 10^{14} \text{ s}^{-1}$ (rotes Licht) folgt

$$\Delta\nu = 4 \cdot 10^5 \text{ s}^{-1} = 0,4 \text{ MHz}.$$

b) Für den Neutronenstern gilt:

$$\begin{aligned} \frac{\Delta\nu}{\nu} &= \frac{6,67 \cdot 10^{-11} \cdot 4 \cdot 10^{30}}{10^4 \cdot 9 \cdot 10^{16}} = 3 \cdot 10^{-1} \\ \Rightarrow \Delta\nu &= 1,8 \cdot 10^{14} \text{ s}^{-1} \quad \text{für } \nu = 6 \cdot 10^{14} \text{ s}^{-1}. \end{aligned}$$

11.7 Bei einer Dichte ϱ und einer Atommassenanzahl A der Atome mit Masse $m = A \cdot 1 \text{ AME}$ ist der mittlere Abstand zwischen zwei Atomen

$$\begin{aligned} \frac{A \cdot 1 \text{ u}}{d^3} &= \varrho \quad \text{mit } \text{u} = 1,66 \cdot 10^{-27} \text{ kg} \\ \Rightarrow d &= \sqrt[3]{\frac{50 \cdot 1,66 \cdot 10^{-27}}{4 \cdot 10^3}} \text{ m} \\ &= 2,75 \cdot 10^{-10} \text{ m}. \end{aligned}$$

Die Gesamtzahl der Atome mit Masse m in einer Kugel mit Radius R ist dann

$$N = \frac{\frac{4}{3}\pi R^3}{d^3} = \frac{4}{3}\pi R^3 \cdot \frac{\varrho}{m} .$$

Ihre Gesamtbindingssenergie ist

$$E_B = -\frac{1}{2}N \cdot \varepsilon = \frac{2}{3}\pi R^3 \varrho \cdot \varepsilon / m .$$

Die Gravitationsenergie ist (siehe Aufg. 11.2)

$$E_{\text{grav}} = -\frac{3}{5}GM^2/R = -\frac{3}{5}GN^2m^2/R .$$

Für $|E_{\text{grav}}| > |E_B|$ folgt

$$\frac{3}{5}GN^2m^2/R > \frac{2}{3}\pi R^3 \varrho \varepsilon / m .$$

Einsetzen von $N = \frac{4}{3}\pi R^3 \varrho / m$ liefert

$$\begin{aligned} R &> \sqrt{\frac{10\varepsilon}{16\pi \cdot m \cdot G \cdot \varrho}} = 1,6 \cdot 10^6 \text{ m} = 1600 \text{ km} \\ \Rightarrow M &> \frac{4}{3}\pi \varrho R^3 = 6,86 \cdot 10^{22} \text{ kg} . \end{aligned}$$

Dies ist etwa eine Größenordnung kleiner als die Masse der Erde ($M_E = 6 \cdot 10^{23}$ kg).

- 11.8 Für die Abhängigkeit des Druckes p vom Radius r innerhalb einer homogenen Massenkugel mit Masse M und Radius R gilt:

$$\frac{\partial p}{\partial r} = -g \cdot \varrho \quad \text{mit} \quad g = G \cdot \frac{m(r)}{r^2} \varrho .$$

Mit $m(r) = \frac{4}{3}\pi \varrho r^3 \Rightarrow \frac{\partial m}{\partial r} = 4\pi \varrho r^2$

$$\Rightarrow \frac{\partial p}{\partial m} = \frac{\partial p}{\partial r} \cdot \frac{\partial r}{\partial m} = \frac{G \cdot m \cdot \varrho}{r^2 \cdot 4\pi \varrho r^2} = -G \cdot \frac{m}{4\pi r^4} .$$

Ersetzen wir: $m(r) = \frac{4}{3}\pi \bar{\varrho} r^3$

$$\begin{aligned} \Rightarrow r^4 &= \left(m / \left(\frac{4}{3}\pi \bar{\varrho}\right)\right)^{4/3} \\ \Rightarrow \frac{\partial p}{\partial m} &= -\frac{G}{4\pi} \left(\frac{4}{3}\pi \bar{\varrho}\right)^{4/3} \cdot m^{-1/3} \\ \Rightarrow p_g(r=0) &= \frac{3}{2} \cdot \frac{G}{4\pi} \left(\frac{4}{3}\pi \bar{\varrho}\right)^{4/3} M^{2/3} \\ &= \frac{3}{8}G \cdot \pi^{1/3} \left(\frac{4}{3}\bar{\varrho}\right)^{4/3} \cdot \left(\frac{4}{3}\pi \bar{\varrho} R^3\right)^{2/3} \\ &= \frac{3}{8}\pi \cdot G \cdot \frac{16}{9}\bar{\varrho}^2 \cdot R^2 \\ p_g &= \frac{2}{3}\pi G \bar{\varrho}^2 \cdot R^2 . \end{aligned}$$

Wenn dieser Gravitationsdruck durch die elastische Kompression des Materials im Erdinneren aufgefangen wer-

den soll, dann muss

$$p_c \leq \Delta p = K \cdot \Delta V/V$$

gelten, wobei K das Kompressionsmodul ist. Die Dichte im Zentrum ist etwa dreimal so groß wie die Dichte von Eisen-Nickel ohne Druck. Deshalb muss $\Delta V/V = 2/3$ sein.

$$\begin{aligned} \Rightarrow \frac{2}{3}\pi G \bar{\varrho}^2 R^2 &\leq \frac{2}{3}K \\ \Rightarrow R &\leq \left(\frac{K}{\pi G \bar{\varrho}^2}\right)^{1/2} \\ &\leq \left(\frac{3 \cdot 10^{11}}{\pi \cdot 6,67 \cdot 10^{-11} \cdot 16 \cdot 10^6}\right)^{1/2} \text{ m} \\ &= 0,95 \cdot 10^7 \text{ m} \approx 9500 \text{ km} . \end{aligned}$$

- 11.9 Bei Planeten, die kleiner als $1/10$ der Erdmasse sind, überwiegt die Adhäsionsbindung die Gravitationsbindungsenergie.

Grenzbedingung: Zentrifugalkraft = Gravitationskraft. Für die Beträge folgt dann:

$$\begin{aligned} m\omega^2 R &= G \cdot m \cdot M/R^2 \\ \Rightarrow \omega &= \sqrt{G/(MR^3)} \\ M &= 2M_\odot = 4 \cdot 10^{30} \text{ kg}, R = 10^4 \text{ m} \\ \Rightarrow \omega &= \sqrt{6,67 \cdot 10^{-11} \cdot 4 \cdot 10^{30}/10^{12}} \text{ s}^{-1} \\ &= 1,6 \cdot 10^4 \text{ s}^{-1} \\ \Rightarrow v &= \omega/2\pi = 2,55 \cdot 10^3 \text{ s}^{-1} . \end{aligned}$$

Rotationsperiode:

$$T = 1/v = 4 \cdot 10^{-4} \text{ s} = 400 \mu\text{s} .$$

- 11.10 (Sauerland) Erzeugung der Neutrinos (wegen Baryon-, Lepton-, und Ladungserhaltung) durch

und

Messung durch die dazu inversen Reaktionen:

$$\begin{aligned} \nu_e + n &\rightarrow p + e^- \\ Q &\approx (m_n - m_p)c^2 = m_{nH}c^2 = 0,78235 \text{ MeV} \end{aligned}$$

und

$$\begin{aligned} Q &\approx (m_p - m_n - m_e)c^2 = -(m_{nH} + 2m_e)c^2 \\ &= -1,8043 \text{ MeV} \end{aligned}$$

sowie

Festgestellte Rate: $\Phi N_p = \dot{N} = 10/10\text{s} = 1\text{s}^{-1}$ mit $\sigma \approx 4 \cdot 10^{-46}\text{m}^2$ und

$$\begin{aligned} N_p &= 2N_{H_2O} = 2 \cdot \frac{m_{H_2O}}{M_{\text{molar}}} \cdot N_A \\ &= 2 \cdot \frac{2,14 \cdot 10^6 \text{ kg}}{18 \text{ g/mol}} \cdot 6,022 \cdot 10^{23} \text{ mol}^{-1} \\ &= 1,432 \cdot 10^{32} \\ \Rightarrow \Phi &= \frac{\dot{N}}{\sigma \cdot N_p} = \frac{1\text{s}^{-1}}{4 \cdot 10^{-46} \text{ m}^2 \cdot 1,432 \cdot 10^{32}} \\ &= 1,746 \cdot 10^{13} \text{ m}^{-2}\text{s}^{-1} \text{ (nur in } \Delta t = 10\text{s}) \\ D &= 50 \cdot 10^3 \cdot 3,0856778 \cdot 10^{16} \text{ m}^2 \\ &= 1,54284 \cdot 10^{21} \text{ m} , \\ N_{\nu_e} &= 4\pi D^2 \cdot \Phi \cdot \Delta t \\ &= 4\pi \cdot 50^2 \cdot 10^6 \cdot 3,08567758^2 \cdot 10^{32} \text{ m}^2 \\ &\quad \cdot 1,746 \cdot 10^{13} \text{ m}^{-2}\text{s}^{-1} \cdot 10\text{s} \\ &= \pi \cdot 3,085678^2 \cdot 1,746 \cdot 10^{56} \\ &= 5,223 \cdot 10^{57} . \end{aligned}$$

Es werden alle drei Neutrinosorten (ν_e , ν_μ , ν_τ) etwa gleich stark emittiert, aber nur *eine* Sorte (ν_e) in der Messung festgestellt:

$$\begin{aligned} E_{\text{total}} &= 3 \cdot N_{\nu_e} \cdot \bar{E} \\ &= 3 \cdot 5,223 \cdot 12 \cdot 10^{57} \text{ MeV} \\ &= 3,0126 \cdot 10^{46} \text{ J} . \end{aligned}$$

(1 eV = $1,6022 \cdot 10^{-19}$ As V = $1,6022 \cdot 10^{-19}$ J.)

Kapitel 12

12.1 Die mittlere Einfangzeit von Neutronen durch Protonen ist bei einem Wirkungsquerschnitt σ gegeben durch (siehe Bd. 1, Abschn. 7.3.6)

$$\bar{t} = \frac{1}{n_p \cdot \sigma \cdot \bar{v} \cdot \sqrt{2}} ,$$

wobei

$$\begin{aligned} n_p &= \frac{\varrho_p}{m_p} \\ &= \frac{2 \cdot 10^{-3} \text{ kg/m}^3}{1,67 \cdot 10^{-27} \text{ kg}} = 1,2 \cdot 10^{24} \text{ m}^{-3} \end{aligned}$$

die Protonenzahldichte, $\sigma = 10^{-32} \text{ m}^2$.

Bei einer Temperatur T ist die mittlere Relativgeschwindigkeit (siehe Bd. 1, Aufg. 7.9)

$$\bar{v}_r = \bar{v} \cdot \sqrt{2} \quad \text{mit} \quad \bar{v} = \left(\frac{8kT}{\pi \cdot m} \right)^{1/2} .$$

Einsetzen der Zahlenwerte ergibt:

$$\begin{aligned} \bar{v}_r &= \left(\frac{16kT}{\pi \cdot m} \right)^{1/2} \\ &= \left(\frac{16 \cdot 1,38 \cdot 10^{-23} \cdot 10^9}{\pi \cdot 1,67 \cdot 10^{-27}} \right)^{1/2} \text{ m/s} \\ &= 6,5 \cdot 10^6 \text{ m/s} \\ \Rightarrow \bar{t} &= \frac{1}{1,2 \cdot 10^{24} \cdot 10^{-32} \cdot 6,5 \cdot 10^6} \text{ s} \\ &= 1,3 \cdot 10^1 \text{ s} = 13 \text{ s} . \end{aligned}$$

Verglichen mit dem Zerfall freier Neutronen ($\tau \approx 800 \text{s}$) ist der Einfang also um Faktor 61 wahrscheinlicher.

12.2 Bei der Expansion bleibt die Zahl der Photonen konstant. Im Wellenlängenintervall $d\lambda$ gibt es im Volumen $V = 2\pi^2 R^3$ (siehe (12.9))

$$dN = \frac{16\pi^3 R^3}{h \cdot c / \lambda} \cdot \frac{hc^2}{\lambda^5} \cdot \frac{1}{e^{hc/\lambda kT} - 1} d\lambda$$

Photonen.

$$\Rightarrow N = \int_0^\infty \frac{16\pi^3 R^3 c}{\lambda^4} \frac{1}{e^{hc/\lambda kT} - 1} d\lambda .$$

Da $T = T_0 \cdot R_0/R$ und $\lambda = \lambda_0 \cdot R/R_0 \Rightarrow d\lambda = (R/R_0)d\lambda_0$

$$\begin{aligned} \Rightarrow \int_0^\infty &\frac{16\pi^3 R^3 \cdot c}{\lambda^4} \frac{1}{e^{hc/\lambda kT} - 1} d\lambda \\ &= \int \frac{16\pi^3 R^3 c \cdot R_0^4}{\lambda_0^4 R^4} \cdot \frac{(R/R_0)d\lambda_0}{\exp \left[\frac{hc \cdot R_0 \cdot R}{\lambda_0 \cdot R \cdot k \cdot T_0 \cdot R_0} \right] - 1} \\ &= \int \frac{16\pi^3 R_0 c}{\lambda_0^4} \frac{1}{e^{hc/\lambda_0 k T_0} - 1} d\lambda_0 . \end{aligned}$$

Da dies für beliebige Werte von T_0 gilt, müssen die Integranden gleich sein, d.h. die expandierte Verteilung ist wieder eine Planck-Verteilung bei einer tieferen Temperatur.

12.3 Wir setzen die Energiedichte

$$W = \varrho_m c^2 + w_{\text{rel}}$$

aus der Massenenergiedichte der nichtrelativistischen Materie (Baryonen und Elektronen) und der Energiedichte w_{rel} der relativistischen Teilchen (Neutrinos und Photonen) zusammen.

Da der Druck der nichtrelativistischen Teilchen (siehe Bd. 1, Abschn. 7.3)

$$p_m = \frac{1}{3} \varrho_m \langle v^2 \rangle = \frac{1}{3} w_m \langle v^2 \rangle / c^2$$

ist wegen $v \ll c$ vernachlässigbar gegen den Druck

$$p_{\text{rel}} = \frac{1}{3} \varrho_{\text{rel}} \cdot c^2 = \frac{1}{3} w_{\text{rel}}$$

der relativistischen Teilchen.

Für die nichtrelativistische Materie erhalten wir also mit $p_m \approx 0$:

$$\begin{aligned}\frac{d}{dt}(\varrho_m c^2 R^3) &= 0 \\ \Rightarrow \varrho_m c^2 R^3 &= \text{konst.} \\ \Rightarrow \varrho_m &\propto R^{-3},\end{aligned}$$

während für die Energiedichte der relativistischen Teilchen gilt:

$$\begin{aligned}\frac{d}{dt}(w_{\text{rel}} \cdot R^3) &= -\frac{1}{3} w_{\text{rel}} \cdot \frac{d}{dt}(R^3) \\ \Rightarrow R^3 \cdot \frac{dw_{\text{rel}}}{dt} + w_{\text{rel}} \cdot 3R^2 \cdot \frac{dR}{dt} &= -w_{\text{rel}} R^2 \frac{dR}{dt} \\ \Rightarrow R^3 \frac{dw_{\text{rel}}}{dt} &= -4w_{\text{rel}} R^2 \frac{dR}{dt}.\end{aligned}$$

Integration ergibt:

$$\begin{aligned}4 \ln R &= -\ln w_{\text{rel}} + C \\ \Rightarrow \ln(R^4/w_{\text{rel}}) &= C \\ \Rightarrow R^4/w_{\text{rel}} &= e^C = C^* = \text{konst.} \\ \Rightarrow w_{\text{rel}} &\propto 1/R^4.\end{aligned}$$

12.4 Bei einer gleichmäßigen Verteilung von Galaxien der absoluten Helligkeit M gilt für die Zahl der beobachteten Galaxien mit scheinbarer Helligkeit größer gleich m Größenklassen:

$$M_m = \frac{4}{3} \varrho \pi r_m^3,$$

wobei ϱ die als konstant angenommene Dichte der Galaxien ist. Nun ist die Energieflussdichte einer Galaxie vorgegebener absoluter Helligkeit $\propto 1/r^2$. Die Energieflussdichte einer Galaxie im Abstand r_m ist deshalb um den Faktor $(r_{m+1}/r_m)^2$ größer als die einer Galaxie gleicher absoluter Helligkeit im Abstand r_{m+1} . Die Energieflussdichten zweier Galaxien mit scheinbaren Helligkeiten m bzw. $m+1$ verhalten sich wie $10^{0.4}/1$ (siehe Abschn. 9.8). Deshalb gilt wegen $(r_{m+1}/r_m)^2 = 10^{0.4}$

$$\frac{N_{m+1}}{N_m} = \left(\frac{r_{m+1}}{r_m} \right)^3 = (10^{0.4})^{3/2} = 10^{0.6} \approx 4.$$

12.5 Die Raum-Zeit-Metrik ist durch

$$ds^2 = c^2 dt^2 - dl^2$$

bestimmt, wobei das Linienelement dl durch (12.11a) gegeben wird. Die Weltlinie eines Photons, das mit Lichtgeschwindigkeit c fliegt, ist durch $ds = 0$ festgelegt.

$$\Rightarrow (dl/dt)^2 = c^2 \Rightarrow dl/dt = c.$$

Die Entfernung zur Galaxie ist proportional zum Skalenparameter $R(t)$:

$$r(t) = (R(t)/R_0) \cdot r_0.$$

Das Linienelement dl ist für ein flaches Universum $dl = R \cdot dr$

$$\Rightarrow \frac{dr}{dt} = \frac{1}{R} \frac{dl}{dt} = \frac{1}{R} \cdot c = \frac{c}{R_0} \left(\frac{t_0}{t} \right)^{2/3},$$

weil für ein flaches Universum nach (12.44)

$$R/R_0 = (t/t_0)^{2/3}$$

gilt. Integriert man von $r_e = r(t_e)$, der Entfernung zur Zeit der Emission des Photons bis r_0 , der heutigen Entfernung, so ergibt dies:

$$\begin{aligned}\int_{t_e}^{t_0} \frac{dr}{dt} dt &= \int_{r_e}^{r_0} dr = \frac{c}{R_0} \int_{t_e}^{t_0} \left(\frac{t_0}{t} \right)^{2/3} dt \\ &= \frac{3c}{R_0} t_0^{2/3} \cdot t^{1/3} \Big|_{t_e}^{t_0} \\ r_0 - r_e &= \frac{3c}{R_0} \left[t_0 - t_0^{2/3} t_e^{1/3} \right] \\ &= \frac{3ct_0}{R_0} \left[1 - \left(\frac{t_e}{t_0} \right)^{1/3} \right].\end{aligned}$$

Nun gilt nach (12.51)

$$\begin{aligned}(t_0/t_e)^{2/3} &= 1 + z \\ \Rightarrow \left(\frac{t_e}{t_0} \right)^{1/3} &= \frac{1}{\sqrt{1+z}} \\ t_0 &= \frac{2}{3}/H_0 \\ \Rightarrow r_0 - r_e &= \frac{2c}{H_0} \left[1 - \frac{1}{\sqrt{1+z}} \right].\end{aligned}$$

Die heutige Entfernung $r(z)$ der Galaxie, die Licht der Wellenlänge λ aussendet, das bei uns die Rotverschiebung $z = \Delta\lambda/\lambda$ hat, ist:

$$r_0(z) = r_e + \frac{2c}{H_0} \left[1 - \frac{1}{\sqrt{1+z}} \right].$$

Für große z ist $r_e \ll r_0$, und man erhält (12.52). Wegen $t_0 = t_e \cdot (1+z)^{3/2}$ folgt für die Entfernung, die das Licht zwischen Aussendungszeit t_e und Ankunftszeit t_0 zurückgelegt hat:

$$\begin{aligned}l(z) &= c \cdot (t_0 - t_e) = c \cdot t_0 \left(1 - \frac{1}{(1+z)^{3/2}} \right) \\ &= \frac{2C}{3H_0} \left(1 - \frac{1}{(1+z)^{3/2}} \right),\end{aligned}$$

weil $t_0 = 2/(3H_0)$ ist.

12.6 Die absolute Helligkeit M der Sterne mit der scheinbaren Helligkeit m ist nach Abschn. 9.8, (9.14)

$$M = m - 5 \cdot \log \frac{r}{10 \text{ pc}} - A(r),$$

wobei $A(r)$ die Absorption des Sternenlichtes auf seinem Weg zur Erde durch das interstellare Medium und Gas- und Staubwolken angibt.

Sei $\Phi(M)$ die Leuchtkraft von Sternen der absoluten Helligkeit M und D die Dichte der Sterne im Entfernungsbereich r bis $r + dr$ und im Raumwinkelintervall $d\Omega$ in Richtung der galaktischen Länge l und der galaktischen Breite b . Dann ist die Zahl der Sterne mit der scheinbaren Helligkeit m im Volumenelement $dV = r^2 \cdot d\Omega \cdot dr$

$$dN(m) d\Omega = D(r, l, b, \phi(M)) dV$$

mit

$$\phi(M) = \Phi \left(m - 5 \cdot \log \frac{r}{10 \text{ pc}} - A(r) \right).$$

Integriert man über alle Entfernungen r , so erhält man die Zahl

$$\begin{aligned} N(m) d\Omega &= \int_0^\infty D(r, l, b, \phi(M)) r^2 dr d\Omega \\ &= \int_0^\infty D \left[r, l, b, \Phi \left(m - 5 \cdot \log(r/10 \text{ pc}) \right. \right. \\ &\quad \left. \left. - A(r) \right) \right] r^2 dr \cdot d\Omega. \end{aligned}$$

Die (numerische) Auflösung dieser Gleichung nach $D(r, l, b)$ gibt aus der gemessenen Zahl $N(m)$ für verschiedene scheinbare Helligkeiten m die gesuchte Sterndichte $D(r, l, b, M)$ und ihre Abhängigkeit von den galaktischen Koordinaten l und b und daraus die gesamte Sterndichte

$$D(r, l, b) = \int_0^\infty D(r, l, b, \phi(M)) d\phi.$$

12.7 Nach Abb. 12.42 gilt für die Tangentialgeschwindigkeit

$$\begin{aligned} v_t &= v \cdot \sin \alpha - v_0 \cdot \cos l \\ &= R \cdot \omega \cdot \sin \alpha - R_0 \omega_0 \cos l. \end{aligned}$$

Aus dem Dreieck CPS folgt aus dem Sinussatz:

$$\begin{aligned} R \cdot \sin \alpha + r &= R_0 \cdot \cos l \\ \Rightarrow v_t &= R_0(\omega - \omega_0) \cos l - \omega \cdot r. \end{aligned} \quad (13.42)$$

Entwickelt man $\omega - \omega_0$ in eine Taylorreihe:

$$\omega - \omega_0 = \left(\frac{d\omega}{dR} \right)_{R_0} \cdot (R - R_0) + \dots,$$

so ergibt sich mit $\omega = v/R$ und $\omega_0 = v_0/R_0$

$$\omega - \omega_0 = \left[\frac{1}{R_0} \left(\frac{dv}{dR} \right)_{R_0} - v \cdot \frac{1}{R_0^2} \right] (R - R_0). \quad (13.43)$$

Mit $(R - R_0) \approx -r \cdot \cos l$ folgt dann durch Einsetzen von (13.43) in (13.42):

$$v_t = \left[\frac{v_0}{R_0} - \left(\frac{dv}{dR} \right)_{R_0} \right] r^2 \cos^2 l - \omega \cdot r.$$

Zeittafel zur Kern- und Hochenergiephysik

1895	W.C. Röntgen entdeckt die Röntgenstrahlung	
1896	A.H. Becquerel findet radioaktive Strahlung, die aus Uranerzen stammt und Photoplatten schwärzt	
1898	M. Skłodowska-Curie und P. Curie entdecken und isolieren Polonium und Radium J. Elster und H.F. Geitel erklären die Radioaktivität als Elementeumwandlung	
1900	A.H. Becquerel: Bestimmung (durch Ablenkversuche) der β -Strahlen als Elektronen P.U. Villard: Nachweis der γ -Strahlung und Identifizierung als elektromagnetische Strahlung E. Rutherford: Entdeckung des Elementes Radon	
1905	O. Hahn entdeckt das Thorium ^{228}Th	
1907	J.J. Thomson: Entwicklung des Parabelspektrographen	
1908	E. Rutherford: Identifizierung von α -Strahlen radioaktiver Elemente als Heliumkerne	
1909	H. Geiger, R. Marsden: Streuversuche mit α -Teilchen an Goldfolien	
1911	C.T.R. Wilson: Entwicklung der Nebelkammer Rutherford'sches Atommodell J.J. Thomson: Atommassenbestimmung und Entdeckung von Isotopen mit Hilfe von Massenspektrometern V.F. Hess, W. Kohlhörster: Entdeckung der Höhenstrahlung	
1913	N.H.D. Bohr postuliert sein Atommodell F.W. Aston führt den Begriff der Isotope ein J. Chadwick: Messung des kontinuierlichen β -Spektrums	
1919	F.W. Aston: Entwicklung eines hochauflösenden Massenspektrographen; experimenteller Beleg, dass fast alle Elemente Isotope haben E. Rutherford: Entdeckung der ersten künstlichen Kernumwandlung	
1921	O. Hahn: Entdeckung der Kernisomerie	
1922	A.H. Compton: Entdeckung des Compton-Effektes	
1924	Sichtbarmachung von Kernreaktionen in der Nebelkammer W. Pauli: Theoretische Hinweise auf den Kernspin des Protons	
1925	L. Meitner: Erklärung der γ -Strahlung als Übergang zwischen Kernniveaus W. Pauli: Formulierung des Ausschließungsprinzips	
1927	E. Back, S.A. Goudsmit: Erklärung der Hyperfeinstruktur durch Einführung des Kernspins P.A.M. Dirac: Begründung der Quantenelektrodynamik; Postulat von Antiteilchen W. Heisenberg: Unschärferelation	
1928	H. Geiger, W. Müller: Geiger-Müller-Zählrohr G. Gamow, E.U. Condon: Erklärung des α -Zerfalls mit Hilfe des Tunneleffekts R. Wideroe: Vorschlag des Betatron-Prinzips	
1930	E.O. Lawrence: Erfundung des Zyklotrons J.D. Cockcroft und E.T. Walton: Erfundung des Kaskadenbeschleunigers	
1931	R.J. van de Graaff: Bau des ersten Van-de-Graaff-Beschleunigers H. Urey: Entdeckung des Deuteriums	
1932	J. Chadwick: Entdeckung des Neutrons E.O. Lawrence, S. Livingston: Inbetriebnahme des ersten Zyklotrons D.D. Ivanenko, W. Heisenberg: Kernmodell mit Protonen und Neutronen, Einführung des Isospins C.D. Anderson: Entdeckung des Positrons als erstes Antiteilchen	
1933	I. Estermann, O. Stern: Experimentelle Bestimmung des magnetischen Momentes des Protons W. Pauli: Das Neutrino wird postuliert, um den β -Zerfall zu erklären	
1934	E. Fermi: Theorie des β -Zerfalls I. Curie, F. Joliot: Entdeckung der künstlich erzeugten Radioaktivität und des β^+ -Zerfalls P.A. Čerenkov, I.M. Frank, I.J. Tamm: Entdeckung des Čerenkov-Effektes J. Mattauch, R. Herzog: Erfundung des doppelfokussierenden Massenspektrometers	
1935	H. Yukawa: Mesonenhypothese der Kernkraft H.A. Bethe, C.F. von Weizsäcker: Tröpfchenmodell des Kerns	
1937	C.D. Andersen: Entdeckung des Myons in der Höhenstrahlung	
1938	I. Rabi: Bestimmung magnetischer Kerndipolmomente mit Hilfe der Kernresonanz H.A. Bethe, C.F. von Weizsäcker: Erklärung der Fusionskette zur Energieproduktion in Sternen	
1939	O. Hahn, E. Strassmann, L. Meitner, O. Frisch, N. Bohr, J.A. Wheeler: Entdeckung, Erklärung und Theorie der Kernspaltung	
1942	E. Fermi u.a.: Inbetriebnahme des ersten Kernreaktors in Chicago	
1944	V.J. Veksler, E.M. McMillan: Synchrotronprinzip mit Phasenfokussierung	
1945	Erster Atombombenabwurf (auf Hiroshima)	
1946	F. Bloch, E.M. Purcell: Entwicklung der kernmagnetischen Resonanzspektroskopie	

- 1947 *C.F. Powell*: Entdeckung der π -Mesonen in der Höhenstrahlung
H. Kallmann: Entwicklung des Scintillationszählers
- 1948 *O. Haxel, J.H.D. Jensen, H.E. Suess, M. Goeppert-Mayer*: Spin-Bahn-Kopplung in Kernen, Ausbau des Schalenmodells der Kerne
J.W. Keuffel: Entwicklung der Funkenkammer
- 1950 *J. Rainwater, A. Bohr, B. Mottelson*: Entwicklung eines erweiterten Kernmodells
- 1952 *D. Glaser*: Blasenkammer
- 1955 *R.L. Hofstadter*: Untersuchung der Kernstruktur mit schnellen Elektronen
O. Chamberlain, E. Segrè u.a.: Entdeckung des Antiprotons
- 1956 *E. Reines, C.L. Cowan*: Experimenteller Nachweis des Neutrinos
T.D. Lee, C.N. Yang: Hypothese über Paritätsverletzung bei schwacher Wechselwirkung
S.G. Nilsson: Kollektives Kernmodell
- 1957 *C.S. Wu u. a.*: Experimenteller Nachweis der Paritätsverletzung
R.L. Mößbauer: Entdeckung der rückstoßfreien Kernabsorption (Mößbauer-Effekt). Nobelpreis 1961
- 1960 Erster Positron-Elektron-Speicherring in Stanford
- 1961 *S.L. Glashow*: Erste Ansätze zu einer Vereinigung der elektromagnetischen und der schwachen Kräfte
M. Schwarz, L. Ledermann, J. Steinberger: Entdeckung des Myon-Neutrinos
V. Fitch, J. Cronin: Entdeckung der CP-Verletzung bei der schwachen Wechselwirkung
- 1964 *M. Gell-Mann, G. Zweig*: Quarkhypothese
Experimenteller Nachweis der CP-Verletzung
- 1967 *S. Weinberg, A. Salam*: Aufstellung der elektroschwachen Eichfeldtheorie
J. Friedman, H. Kendall, R. Taylor: Experimentelle Bestätigung der Quarkstruktur des Protons
- 1968 *S. van der Meer*: Stochastische Kühlung von Teilchen in Speicherringen
- 1969 *S.G. Nilsson und W. Greiner*: Vorhersage der Stabilitätsgrenzen superschwerer Kerne
- 1973 Garganelle-Gruppe am CERN: Experimenteller Nachweis „neutraler Ströme“
- 1974 *S. Ting u.a., S. Richter u.a.*: Entdeckung des Ψ -Teilchens (Charm-Quark)
- 1975 *M. Perl et al.*: Entdeckung des τ -Leptons
- 1977 Entdeckung des Bottom-Quarks
- 1979 Entdeckung der Gluonen
- 1981 CERN: Inbetriebnahme des SPS-Proton-Antiproton-Colliders
- 1983 UA1- und UA2-Experimente im CERN: Experimenteller Nachweis der W^\pm - und Z^0 -Eichbosonen der elektroschwachen Wechselwirkung
Entdeckung der W- und Z-Bosonen
- 1989 CERN: Der große Elektron-Positron-Speicherring LEP wird in Betrieb genommen
- 1990 Nachweis, dass nur drei Leptonenfamilien existieren
- 1994 *S. Hofmann, R. Armbruster et al.*, GSI Darmstadt: Entdeckung der Elemente $Z = 110$ und 111
- 1995 Entdeckung des Top-Quarks
- 1996 GSI: Nachweis des Elementes $Z = 112$
- 2000 Entdeckung des τ -Neutrinos
- 2009 Fertigstellung des LHC am CERN
- 2012 Entdeckung des Higgs-Bosons

Zeittafel zur Astronomie

4. Jahrtausend v. Chr. Ägyptische Zeitrechnung nach einem Sonnenjahr mit 365 Tagen
3. Jahrtausend v. Chr. Erste systematische Himmelsbeobachtungen in Babylonien, Ägypten und Mittelamerika
- 2000 v. Chr. Erste quantitative Messungen der Planetenbewegung in Babylonien
9. Jahrhundert v. Chr. Beschreibung von Sternbildern in chinesischen Schriften
- ab 700 v. Chr. Aufzeichnung der Messungen, Vergleich von Mond- und Sonnen-Kalender
- 500–400 v. Chr. Höhepunkt der babylonischen Astronomie
- um 350 v. Chr. *Eudoxos*, griechischer Mathematiker und Astronom führt das geozentrische Modell ein, bei dem die Himmelskörper auf homozentrischen Sphären die Erde umkreisen.
- 300 v. Chr. *Aristoteles* (384–322 v. Chr.) verhilft dem geozentrischen Weltbild zur Geltung und schätzt die Entfernung von Sonne und Mond ab.
- 260 v. Chr. *Aristarch von Samos*, griechischer Astronom, vertrat als Erster eine heliozentrische Theorie.
- Erste Bestimmung der Entfernung von Sonne und Mond
- 240 v. Chr. *Eratosthenes*, griechischer Gelehrter aus Kyrene postuliert wie schon Aristoteles 350 v. Chr. die Kugelgestalt der Erde und misst den Erdumfang zu 46660 km, was dem heutigen Wert von 40000 km recht nahe kommt.
- 150 v. Chr. *Hipparchos* (190–125 v. Chr.), der wohl bedeutendste Astronom der Antike, ist der Begründer der wissenschaftlichen, auf Beobachtungen basierenden Astronomie. Er vertritt die geozentrische Theorie und führt die Epizyklentheorie für die Planeten ein, um die Beobachtungen quantitativ zu erklären. Er misst die Länge des Sonnenjahres auf 6 min genau.
- 100–170 n. Chr. *Ptolemäus*, griechischer Astronom und Mathematiker, gibt in seinem Buch *Almagest* eine Zusammenfassung der astronomischen Kenntnisse seiner Zeit. Er vertritt die Epizyklentheorie und verehrt die Arbeiten von Hipparchos.
- 829 n. Chr. Gründung der Sternwarte in Bagdad
- 1543 Veröffentlichung von *Nikolaus Kopernikus* (1473–1543): *De Revolutionibus Orbium Coelestium*, in der das heliozentrische Weltbild vorgestellt wird.
- 1546–1601 *Tycho de Brahe*, dänischer Astronom, beobachtete 1572 eine Supernova-Explosion im Milchstraßensystem. Er baute Sternwarten mit guten Instrumenten, mit denen er präzise Messungen der Planetenörter machte. Er lehnte das kopernikanische System ab und entwickelte ein modifiziertes Ptolemäisches System.
- 1571–1630 *Johannes Kepler*, deutscher Astronom und Mathematiker, benutzte die Planetenmessungen von *T. de Brahe* und erkannte, dass diese präzisen Daten nicht mit dem geozentrischen Epizylen-System vereinbar waren. Er veröffentlichte seine beiden ersten Gesetze in einem Buch: *Epitome astronomiae Copernicae*. In einem weiteren Buch: *Harmonices Mundi* begründete er das 3. Kepler'sche Gesetz. Er beobachtete 1604 eine Supernova im Sternbild Schlangenträger.
- 1582 Gregorianische Kalenderreform
- 1608 *Hans Lippershey*, holländischer Brillenmacher, entwickelt das erste Fernrohr.
- 1610 *Galileo Galilei* (1564–1642) veröffentlicht seine ersten Beobachtungen mit einem verbesserten Lippershey'schen Fernrohr: Er entdeckt, dass die Milchstraße aus vielen Einzelsternen besteht, dass es Berge und Täler auf dem Mond gibt, die vier Galilei'schen Monde des Jupiter. Er unterstützt das heliozentrische Weltbild des *Kopernikus*.
- 1616 Die Katholische Kirche verbietet alle Bücher, die das heliozentrische Modell zum Inhalt haben.
- 1650 Entdeckung des ersten Doppelsterns (Mizar A und B) durch *Riccioli*
- 1672 *Cassini* bestimmt die Entfernung der Planeten von der Sonne.
- 1675 Messung der Lichtgeschwindigkeit durch *Ole Römer* (1644–1710), dänischer Astronom, aus der Verzögerung der Verfinsterungszeit der Galilei'schen Monde
- 1687 *Isaac Newton* (1643–1727), englischer Mathematiker, Physiker und Astronom, veröffentlicht in den *Philosophiae Naturalis Principia Mathematica* sein Gravitationsgesetz und die Bewegungsgesetze für Körper. Er schlug 1668 ein Spiegelteleskop (Newton-Teleskop) vor.
- 1705 *Edmond Halley* (1656–1742), englischer Astronom, veröffentlicht sein Werk über die Bahnen von Kometen und gibt für einige exakte Bahnberechnungen an.
- 1718 entdeckt er die Eigenbewegung der Sterne am Beispiel Sirius, Arktur und Aldebaran.
- 1774 Erste Bestimmung der Masse der Erde durch *Nevyl Maskelyne* und unabhängig davon mit Hilfe eines anderen Verfahrens durch *Henry Cavendish*
- 1781 *Friedrich Wilhelm Herschel* (1738–1822) entdeckt den Planeten Uranus.
- 1784 *F.W. Herschel* beschreibt den theoretischen Aufbau der Milchstraße. Sternzählung
- 1801 Entdeckung des ersten Planetoiden (Ceres) durch *G. Piazzi*

- 1814 Joseph von Fraunhofer (1787–1826) entdeckt dunkle Absorptionslinien im Sonnenspektrum (Fraunhofer-Linien).
- 1840 Friedrich Wilhelm Bessel, Astronom in Königsberg misst mit großer Genauigkeit die Parallaxen von Sternen und schließt aus ihrer zeitlichen Variation bei einigen Sternen auf einen damals unsichtbaren Begleiter.
- 1846 Johann Gottfried Galle (1812–1910) findet den Planeten Neptun aufgrund von theoretischen Berechnungen seiner Position durch U. Leverrier, aus Bahnstörungen des Uranus.
- 1859 Begründung der Spektralanalyse durch Gustav Robert Kirchhoff (1824–1887) und Robert Wilhelm Bunsen (1811–1899)
- 1868 Erste Messungen von Doppler-Verschiebungen von Spektrallinien durch W. Huggins (1824–1910), englischer Astronom und Sternspektroskopiker
- 1912 Entdeckung der Perioden-Leuchtkraft-Beziehung für Cepheiden durch H. Leavitt. Entfernungsbestimmungen bis zu größeren Entfernung, experimenteller Beweis, dass Galaxien extragalaktische Sternsysteme sind
- 1913 Hertzsprung-Russel-Diagramm durch Ejnar Hertzsprung (1873–1967) und Henry Norris Russel (1877–1957)
- 1917 Inbetriebnahme des 2,5-m-Spiegels am Mount Wilson Observatorium in Kalifornien, des damals größten Spiegels der Welt
- 1924 Mit diesem Spiegel konnte Edwin Powell Hubble (1889–1953) erstmals Sterne in einer Nachbargalaxie auflösen
- 1925 Galaxien-Klassifikation durch E.P. Hubble
- 1929 Messung der Fluchtgeschwindigkeit von entfernten Galaxien aus der Rotverschiebung ihrer Spektrallinien; Hubble-Gesetz
- 1930 Entdeckung der Meterwellen-Strahlung der Milchstraße und Begründung der Radio-Astronomie durch Karl Jansky (1905–1950) und G. Reber (1911–2002)
- 1931 Berechnung der Chandrasekhar-Grenzmasse für Weiße Zwerge durch den indischen Astronomen Subrahmanyan Chandrasekhar (1910–1995)
- 1938 Entdeckung der Ursachen für die Energiequellen in den Sternen durch Hans A. Bethe (1906–2005) und Carl Friedrich von Weizsäcker (1912–2007)
- 1939 Theorie der Schwarzen Löcher (Oppenheimer u. a.)
- 1942 Nachweis extragalaktischer Radioquellen
- 1948 Inbetriebnahme des größten Spiegelteleskops auf dem Mount Palomar in Kalifornien
- 1949 Untersuchung der Struktur der Spiralarme unseres Milchstraßensystems mit Hilfe der Radioastronomie der 21-cm-Linie
- 1950 Erste Beobachtungen von Moleküllinien in der interstellaren Materie
- 1963 Entdeckung der Quasare durch Sandage (1926–2010)
- 1964 Entdeckung der Hintergrundstrahlung durch A.A. Penzias und R.W. Wilson
- 1967 Beginn der Long-Baseline-Radio-Interferometrie. Entdeckung des ersten Pulsars durch Jocelyn Bell und Antony Hewish
- 1968 Annahme, dass Pulsare rotierende Neutronensterne sind, durch Thomas Gold
- 1969 Erste NASA-Mission, bei der Menschen den Mond betraten
Nachweis organischer Moleküle im interstellaren Raum
- 1972 Fertigstellung des größten beweglichen Radioteleskops der Welt (100 m Durchmesser) in Effelsberg, Eifel
- 1979 Alan Guth entwickelt sein Modell des inflationären Universums.
- 1982 Entdeckung des Gravitationslinseneffektes bei Quasarmassenstrahlung, die an Galaxien vorbeilaufen
- 1983 Nobelpreis an Subrahmanyan Chandrasekhar für seine Sternmodelle, die zum Verständnis der Weißen Zwerge führen
- 1986 Die Raumsonde Giotto sendet Bilder des Kometenkerns vom Kometen Halley zur Erde.
- 1987 Beobachtung und genaue Vermessung einer Supernova in der Magellan'schen Wolke
- 1989 Start des Astronomiesatelliten HIPPARCOS
- 1990 Hubble-Weltraum-Teleskop
Entdeckung des ersten extrasolaren Planeten
- 1992 Der Satellit COBE misst die räumliche Verteilung der Hintergrundstrahlung. Einführung der adaptiven Optik für erdggebundene Groß-Teleskope
- 1993 Nobelpreis an Russel Hulse und Joseph H. Taylor für ihre Entdeckung eines Pulsars in einem Doppelstern-System.
- 1995 Start des Sonnenobservatoriums SOHO
- 1997 NASA-Sonde Pathfinder landet auf dem Mars
- 1998 Genaue Messungen entfernter Supernovae deuten auf eine beschleunigte Expansion des Universums hin.
- 2002 Bestätigung eines Schwarzen Loches im Zentrum unserer Milchstraße durch R. Genzel und Mitarbeiter durch Infrarotmessungen von Sternen im Zentrum unserer Milchstraße am VLT auf dem Paranal.
Zusammenschaltung der beiden 10-m-Keck-Teleskope in Hawaii zu einem Stern-Interferometer.
Nobelpreis an Raymond Davies und Masatoshi Koshiba für den Nachweis kosmischer Neutrinos
- 2003 Beginn der Messungen am Very-Large-Teleskop der Europäischen Südsternwarte auf dem Paranal in den chilenischen Anden
- 2004 Fertigstellung des 600-m-Gravitationswellendetektors GEO 600 bei Hannover
- 2005 Erste interferometrische Zusammenschaltung von 4 Groß-Teleskopen der Europäischen Südsternwarte auf dem Paranal, Chile mit einem Winkelauflösungsvermögen, das dem eines 200-m-Teleskops entspricht
- 2006 Nobelpreis an John C. Mather und George F. Smoot für die genaue Vermessung der Anisotropie der kosmischen Mikrowellenstrahlung (Hintergrundstrahlung).
Pluto verliert seinen Status als Planet.
Bisher wurden bereits mehr als 130 Exoplaneten entdeckt.
- 2007 Nachweis, dass der Stern 55 Cancri im Krebs von ≥ 5 Planeten umkreist wird
- 2011 Nobelpreis für Saul Perlmutter, Brian Schmidt, Adam Riess für die Entdeckung der beschleunigten Expansion des Universums
- 2012 Bereits mehr als 900 Exoplaneten entdeckt
- 2014 Erster Nachweis von Gravitationswellen mit Laser-Interferometer

Literaturverzeichnis

A. Allgemeine Literatur zur Kernphysik und Hochenergiephysik

1. B. Povh, K. Rith: *Teilchen und Kerne* (Springer Spektrum 2014)
2. K. Bethge, G. Walter, B. Wiedemann: *Kernphysik*, 3. Aufl. (Springer, Berlin, Heidelberg 2007)
3. T. Mayer-Kuckuk: *Kernphysik*, 7. Aufl. (Teubner, Stuttgart 2002)
4. H. Friedmann: *Einführung in die Kernphysik* (Wiley VCH, Weinheim 2014)
5. H. Hilscher: *Kernphysik* (Vieweg, Braunschweig 1996)
6. G. Musiol: *Kern- und Elementarteilchenphysik*, 2. Aufl. (Harri Deutsch, Frankfurt/M. 1995)
7. J.W. Rohlf: *Modern Physics from α to Z^0* (Wiley, New York 1994)
8. F.W. Bopp: *Kerne, Hadronen und Elementarteilchen* (Teubner, Stuttgart 1989)
9. H. Frauenfelder, E.M. Henley: *Teilchen und Kerne*, 4. Aufl. (Oldenbourg, München 1999)
10. E. Lohrmann: *Hochenergiephysik*, 4. Aufl. (Teubner, Stuttgart 1992)
11. E.M. Henley, A. Garda: *Subatomic Physics*, 3rd edn. (World Scientific, Singapore 2007)
12. B. Martin: *Nuclear and Particle Physics* (Wiley, New York 2006)
13. Ch. Berger: *Elementarteilchenphysik. Von den Grundlagen zu den modernen Experimenten* (Springer, Berlin, Heidelberg 2006)
14. B. Povh, K. Rith: *Teilchen und Kerne* (Springer Spektrum, Heidelberg 2014)
15. J. Bleck-Neuhaus: *Elementare Teilchen* (Springer Spektrum, Heidelberg)

16. P. Stoll: *Experimentelle Methoden der Kernphysik* (Springer, Heidelberg)

B. Allgemeine Literatur zur Astrophysik

17. H. Karttunen, P. Kröger, H. Oja, M. Poutanen, K.J. Donner: *Astronomie* (Springer, Heidelberg 1994)
18. H. Karttunen, P. Kröger, H. Oja, M. Poutanen, K.J. Donner: *Fundamental Astronomy*, 4th edn. (Springer, Heidelberg 2003)
19. A. Unsöld, B. Baschek: *Der neue Kosmos*, 8. Aufl. (Springer Spektrum, Heidelberg 2015)
20. F. Gondolatsch, K. Steinacker, O. Zimmermann: *Astronomie* (Klett, Stuttgart 1995) (Lernmaterialien, Klett 1999)
21. H.H. Voigt: *Abriß der Astronomie*, 5. Aufl. (Spektrum, Heidelberg 1991)
22. A. Weigert, H.J. Wendker, L. Wisotzki: *Astronomie und Astrophysik*, 5. Aufl. (Wiley VCH, Weinheim 2009)
23. W.J. Kaufmann III: *Universe*, 4th edn. (Freeman, New York 1995)
24. R. Sauermost (Red.): *Lexikon der Astronomie*, Bd. 1 und 2 (Spektrum, Heidelberg 1995)
25. H. Scheffler, H. Elsässer: *Physik der Sterne und der Sonne* (BI, Mannheim 1990)
26. A. Hanslmeier: *Einführung in die Astronomie und Astrophysik* (Springer Spektrum, Heidelberg 2013)
27. G.W. Lauffer: *Astronomie der Gegenwart. Einführung in die Praxis der modernen Astrophysik* (Monsenstein und Vannerdat, 2012)
28. A. Weiss: *Sterne. Was ihr Licht über die Materie im Kosmos verrät* (Spektrum Akademischer Verlag, Heidelberg 2008)

Sachverzeichnis

A

Aberration, 251
Aberrationskonstante, 252
Abfall
 radioaktiver, 218
Abklingkurve, 37
Abschirmungsfaktor S , 11
Abschirmungszahl, 11
absolute Helligkeit, 257
Absorption
 Neutronen-, 151
Absorptionsquerschnitt, 210
absteigender Knoten, 268
Abstrahlungsfrequenz
 kritische, 76
Achondrit, 295
achtfacher Weg, 172
Adams, J.C., 282
Adiabatische Expansion, 95
äußere Planeten, 269
Akkretion, 419
aktive Galaxien, 396
Aktivität, 37, 200
Albedo, 203, 273
Algol, 327
ALICE, 81
 (α, n) -Reaktion, 147
 (α, p) -Reaktion, 146
Alphastrahlung, 10
 α -Zerfall, 40, 41
 Linienspektrum, 41
alternierender Feldgradient, 71
Altersbestimmung, 424
 Blei-Thorium-Methode, 206
 ^{14}C -Methode, 206
 ^{40}K -Methode, 207
 radioaktive, 205
 radiometrische Datierung, 205
 Tritium-Methode, 207
Alvarez, L., 64
anaerobe Bakterien, 431
Anderson, C.D., 162
anisotrope Intensitätsverteilung, 107
Anregungsfunktion, 145
Antapex, 402
Antennen-Galaxien, 398
Antineutrino, 45
 Nachweis, 45
Antiproton, 167, 168
antiproton accumulator, 77
Antiproton-Collider, 77
Antiteilchen, 87
Apex, 402
Aphel, 267
Apogäum, 279, 280

Äquatorsystem, 235

 bewegliches, 235
 festes, 235
Äquivalentdosis, 200
Äquivalenzbreite, 308
Arecibo-Radioteleskop, 246
Ariel (Uranusmond), 288
Aristarch, 232
Asteroid, 289
Aston, F.W., 4
Astrometrie, 354
astrometrische Doppelsterne, 325
Astronomie, 3
astronomische Einheit, 254
Astrophysik, 3
Asymmetrie: Teilchen-Antiteilchen, 381
Asymmetrische Energie, 28
ATLAS, 81
ATLAS-Detektor, 101
Atmosphäre
 Erd-, 277, 278
 Mars-, 281
Atmosphären-Absorption, 233
atmosphärische Fenster, 233
Atomhüllenphysik, 2
Atomkern, 2
Atomzeit
 internationale, 237
Aufbau
 Kern, 18
Auflösungsvermögen von Detektoren, 90
aufsteigender Knoten, 268
Ausgangskanal, 142
Auslösezähler, 91
Austauschteilchen, 193
Auswahlregeln, 35
Azimutalkreise, 234

B

Bahnelemente der Planeten, 268
Bakterien
 anaerobe, 431
Balkengalaxien, 393, 394
barn (Einheit), 119
Baryon, 168
 Quarkaufbau, 176
Baryonenoktett, 177
Baryonensupermultiplett, 177
Baryonenzahl, 45, 169
 Erhaltungssatz, 169
Becquerel, 37
Becquerel, A.H., 3, 37, 39
bedeckungsveränderliche Doppelsterne, 325,
 327
Bell, J., 348

Beschleuniger, 58ff

 Cockcroft-Walton-, 62
 Driftröhren-, 63
 elektrostatische, 62
 Hochfrequenz-, 63
 Kreis-, 66
 Laser-, 65
 Tandem-, 63
 Wanderwellen-, 63
Besetzungszahlen, 132
Bessel, F.W., 255
Bestrahlungstherapie, 208
 β -Spektrometer, 108
Betaspektrum
 Messung, 47
Betatron, 67
Betatronschwingungen, 72
Betazerfall, 41, 44
 des Neutrons, 187
 Modell, 45
 Paritätsverletzung, 189
Beteigeuze, 252
Bethe, H.A., 83, 85
Bethe-Formel, 83
Bethe-Weizsäcker-Formel, 29
Beugungseffekt, 14
bewegliches Äquatorsystem, 235
Bezugssystem
 lokales, 402
Bildung der Ozeane, 430
Bindungsenergie, 24
 Asymmetrieanteil, 28
 des Deuterons, 114
 eines Kerns, 29
 mittlere, 25
 Oberflächenenergie, 28
 Volumenanteil, 28
Blackett, P.M., 4
Blasenkammer, 97
Blasenkammeraufnahme, 178
Bohr, A., 133
Bohr'sches Magneteton, 19
bolometrische Helligkeit, 257
Booster, 78
Boson
 Higgs-, 194
 W-, 186
 Z-, 186
 Z^0 -, 186
Bosonen
 Vektor-, 174
Bottom-Quark, 181
Bragg-Kurve, 84
Break-even-Grenze, 224
Bremsstrahlung, 86

- inverse, 123
 Brennelement, 211
 Brennstoffkugelchen, 215
 Brennstoffstab, 211
 Brüter
 schneller, 216
 Brutreaktor, 216
 schneller, 217
 Bugschock, 278
 bunches, 73
- C**
 ^{14}C -Datierungsmethode, 206
 Callisto (Jupitermond), 284
 Cassegrain-Anordnung, 241
Cassini, G.D., 283
 Cassini-Teilung, 287
 Castor-Behälter, 218
 C-Brennen, 340
 Cepheiden, 356, 415
 Čerenkov-Strahlung, 98
 Čerenkov-Zähler, 98
 Ceres, 289
Chadwick, J., 4, 12, 45
Chamberlain, O., 163, 167
Chandrasekhar, S., 344
 Chandrasekhar-Grenze, 344
 Chandrasekhar-Grenzmasse, 344
 charakteristische Röntgenstrahlung, 48
 Charmonium, 174, 175
 Charmquantenzahl, 176
 Charm-Quark, 174, 175
 Chondrit, 295, 422
 Chromosphäre, 308
 chromosphärische Fackel, 314
 Chronometer
 radioaktive, 429
 CNO-Zyklus, 301
 COBE-Satellit, 233, 371
Cockcroft, J.D., 151
 Cockroft-Walton-Beschleuniger, 62
 Collider, 77
 Compoundkern, 143
 Compton-Effekt, 86, 87, 108
Condon, E.U., 42
 Confinement, 183
 Coudé-Anordnung, 242
 Coudé-Teleskop, 242
 Coulomb-Barriere, 27
 Coulomb-Streuung, 16
Cowan, C.L., 45
 CPT-Symmetrie, 191
 Crystal Ball Detector, 176
Csikai, G., 44
 C-Symmetrie, 191
Curie, I., 148
Curie, M., 39
Curie, P., 3, 39
- D**
 D_{3h} -Symmetrie, 194
 DAC (Digital-Analog-Wandler), 92
 Dampfblaseneffekt, 217
 Datierung
 radiometrische, 205
 Rubidium-Strontium-, 424
 Datierungsmethode
 Blei-Thorium-Methode, 206
 ^{14}C -Methode, 206
 ^{40}K -Methode, 207
 Tritium-Methode, 207
 Datum
 Julianisches, 238
Davis, R., 302
 de Broglie Wellenlänge, 60
 Deformationsenergie, 134
 Deformationsparameter, 23, 134
 Deformationsschwingung, 137
 deformierter Kern, 133
 Deimos, 282
 Deklination, 235
 Detektor, 89
 Crystal-Ball-, 176
 Funkent-Draht-Proportional-, 99
 Gravitationswellen-, 250
 Halbleiter-, 94
 Ionisations-, 90
 Spuren-, 95
 Szintillations-, 93
 Detektoren, 81
 Empfindlichkeit, 90
 Teilchenausbeute, 90
 Deuterium-Tritium-Reaktion, 221
 Deuteron, 18, 114
 Bindungsenergie, 114
 Isospin des, 122
 magnetisches Moment, 117
 Quadrupolmoment, 117
 Dichte
 Kern, 13ff
 kritische, 343, 376
 radialer Verlauf, 298
 Dichtewellentheorie, 405
 Dickenmessung, 202
 differentielle Rotation
 der Sonne, 312
 Milchstraßenscheibe, 402
 differentieller Streuquerschnitt, 11, 104
 differentieller Wirkungsquerschnitt, 11, 145
 Di-Neutron, 122
 Dipolmoment
 elektrisches ~ des Neutrons, 24
 magnetisches, 10
Dirac, P., 87
 Divertor, 223, 224
 Doppelsterne, 325
 astrometrische, 325
 bedeckungsveränderliche, 325, 327
 optische, 325
 photometrische, 325, 327
 Röntgen-, 355
 spektroskopische, 325, 327
 visuelle, 325
 Doppelsternsystem, 325
 doppelt magische Kerne, 131
 Dopplerverschiebung, 327
 DORIS, 74
 Dosimeter, 201
 Füllhalter-, 201
 Dosis
 Äquivalent-, 200
 Energie-, 200
 Dosisleistung, 200
 Dosisleistungsmesser, 201
 Down-Quark, 172
 Drehimpuls, 11
 Kern-, 19
 Drehimpulserhaltung, 145
 bei Stößen, 11
 Drehimpulsquantenzahlen, 50
 Drehimpulstransport, 421
 dreidimensionaler Oszillator, 129
 Drei-Kelvin-Strahlung, 371
Dreyer, J.L.E., 393
 Driftrohrenbeschleuniger, 63
 drittes Kepler'sches Gesetz, 268
 Druck
 radialer Verlauf, 298
 Druckröhren-
 Siedewasser-Reaktor, 213
 Druckwasser-Kernreaktor, 212
 Druckwasser-Reaktor, 211
 Dublett
 Isospin-, 122
- E**
 Echelle-Spektrograph, 258
Eddington, A.S., 329
 effektive Reichweite, 122
 Eichtheorie, 193
 Eigenbewegung, 401
 Eigendrehimpuls
 Kern-, 19
 Einfang
 Resonanz-, 149
 Eingangskanal, 142
 Einheit
 astronomische, 254
 Einschluss
 magnetischer, 222
Einstein, A., 274
 Einteilchenmodell, 124
 Ekliptik, 235, 239, 268
 Ekliptikalsystem, 236
 elastische Streuung, 10
 elektrische Ladung
 Erhaltung der, 145
 elektrische Multipolübergänge, 50
 elektrisches Dipolmoment des Neutrons, 24
 elektrisches Quadrupolmoment, 10, 22
 Elektron
 Einfang, 48
 Energieverlust, 85
 Hüllen-, 10
 Reichweite, 85
 Elektroneneinfang, 48
 Elektronenradius
 klassischer, 87
 elektroschwache Kraft, 194
 elektroschwache Wechselwirkung, 194
 elektrostatische Beschleuniger, 62
 Elementarteilchen, 162, 163
 Erhaltungssätze, 169
 Zoo der, 163
 Elemente
 Entstehung, 418
 Häufigkeit, 418
 Elemententstehung, 418
 Elementsynthese, 382
 elliptische Galaxien, 394, 395
 Elongationswinkel, 269
 Empfindlichkeit von Detektoren, 90
 endotherme Reaktion, 143
 Endstadium

- Stern, 356
 Energie
 innere, 102, 147
 kritische, 152
 Reaktions-, 147
 Energiebilanz
 der Kernspaltung, 153
 Energiedosis, 200
 Energieerhaltung
 bei Stößen, 11
 Energieerzeugung
 der Sonne, 300
 Energiehaushalt der Planeten, 273
 Energie-Impulsbeziehung
 relativistische, 58
 Energierhaltung
 bei Stößen, 102
 Energiesatz
 relativistischer, 58
 Energieschale, 129
 Energieschwelle, 143
 Energieterme, 10
 Energietransport
 in der Sonne, 304
 Energieverteilung
 Betastrahlung, 44
 der Sonnenneutrinos, 302
 Messung der spektralen \sim , 258
 spektrale, 258
 entartete Materie
 Zustandsgleichung, 343
 entartete Sternmaterie, 342
 entartetes Gas, 342
 Entfernung Erde–Venus, 270
 Entfernungsmessung, 253, 414
 Entfernungsmodul, 257
 Entmischungsschwingung, 138
 Entsorgungskonzepte, 218
 Entstehung der Elemente, 418
 Entstehung der Erde, 427
 Entstehung von Neutronensternen, 347
 Epizyklenbahn, 232
 Epoche, 237
 Erdachse
 Nutation, 237
 Erdatmosphäre, 277, 278
 Sauerstoffgehalt, 431
 Temperaturverlauf, 277
 Erde, 276
 Alter, 207
 Entstehung, 427
 Präzession, 237
 Schalenmodell, 276
 Schalenstruktur, 277
 Erdkern, 276, 427
 Erdkruste, 429
 Erdmantel, 276, 427
 Erdmond, 278
 Ereignishorizont, 353
 Erhaltung
 der Baryonenzahl, 169
 der elektrischen Ladung, 145
 der Energie bei Stößen, 11, 102
 der Nukleonenzahl, 145
 der Parität, 146
 des Drehimpulses, 145
 bei Stößen, 11
 Erhaltungssatz
 der Leptonenzahl, 170
 Erhaltungssätze, 145, 192
 bei Elementarteilchen, 169
 Eris, 289
 erstes Kepler'sches Gesetz, 265
 Erzeugung
 von W-Bosonen, 188
 von Z⁰-Bosonen, 188
 η - und η' -Teilchen, 174
 Europa (Jupitermond), 284, 285
 Europäische Südsternwarte, 247
 exotherme Reaktion, 143
 expandierendes Universum, 375
 Expansion
 des Raumes, 387
 Exzentrizität
 der Mondbahn, 280
- F**
 Fackel
 chromosphärische, 314
 Fackeln, 310, 314, 315
 Faktor
 Qualitäts-, 200
 Familie
 Hadronen-, 173
 radioaktive, 41
 Farben-Helligkeits-Diagramm, 329
 Farbindex, 329, 407–409
 Farbladung, 178
 Farbwechselwirkung, 182
 Feinstrukturkonstante, 51
 der Gravitation, 344
 Feldgradient
 alternierender, 71
 Feldindex, 70
 Fenster
 atmosphärische, 233
 spektrale, 233
 Fermi (Einheit), 12
Fermi, E., 47, 151
 Fermi-Energie, 126
 Fermi-Faktor, 47
 Fermigas-Modell, 125
 Fermi-Kopplungskonstante, 186
 Fermi-Kurie-Diagramm, 47, 48
 Fermi-Kurie-Plot, 47
 Fermion, 172
 Fermi-Verteilung, 14
 festes Äquatorsystem, 235
 Feuerball, 376, 380
 Feynman-Diagramm, 124, 182
 Flächensatz, 267
 Flares, 310, 314
 flavour, 181
 Fleck
 großer roter, 283
 Flussdiagramm, 14
 Flussdichte
 Teilchen-, 200
 Fokussierung
 starke, 71
 Strahl, 64ff
 Formfaktor, 16
Fraunhofer, J., 307
 Fraunhoferlinien, 307
 Friedmann-Gleichungen, 385
 Friedmann-Lemaitre-Gleichung, 386
 Frisch, O.R., 4
 Frühlingspunkt, 235, 240
 Füllhalterdosimeter, 201
 Füllstandskontrolle, 203
 Funken-Draht-Proportionalzähler, 99
 Funkenkammer, 91, 98
 Funkenzähler, 93
 Funktion
 Anregungs-, 145
 Fusion
 in der Sonne, 300
 kalte, 221
 Kern-, 154
 laserinduzierte, 225
 Fusionsreaktion, 143
- G**
 GAIA, 415
 galaktisches Koordinatensystem, 236
 Galaxie, 393
 Galaxien
 aktive, 396
 Antennen-, 398
 Balken-, 394
 Bildung, 392
 elliptische, 394, 395
 Klassifikation, 393
 kollidierende, 398
 Seyfert-, 396
 Spiral-, 394
 Struktur, 392
 Galaxienhaufen, 397
 Galaxien-Typen, 393
Galilei, G., 232, 240, 282, 399
 Galilei'sche Monde, 282, 284
 Galileo-Raumsonde, 285
Galle, J.G., 282
 Gallex-Experiment, 302
 Gamma-Detektor, 410
 Gamma-Spektroskopie, 106
 Gammaspektrum, 50
 Gammastrahlung, 10, 49, 106
 Gammazerfall, 41
Gamow, G.A., 42, 371
 Gamow-Faktor, 43
 Ganymed (Jupitermond), 284, 285
 Gas
 entartet, 342
 Gaskomponente, 412
 Gaspra, 292
 Gaststerne, 232
 GAU, 219
 gebundene Rotation, 280
Geiger, H., 4, 41, 42
 Geiger-Müller-Zähler, 91, 92
 Geiger-Nuttal-Gerade, 42
 Geigerzähler, 90
 gekrümmter Raum
 Metrik, 373
 geladene Ströme, 186
Gell-Mann, M., 5, 172
 Gell-Mann-Nishijina-Relation, 177
 Generator
 Van-de-Graaff-, 62
 Geoid, 276
Georgelin, Y.M., 405
Georgelin, Y.P., 405
 geozentrisches System, 265

- Gesamtaufbau eines Reaktors, 211
 Gesamt dreihimpulsquantenzahl, 131
 Gezeiten, 280
 g-g-Kern, 22, 29
 Gitterreichtheorie, 183
Glaser, D.A., 97
Glashow, S.L., 194
 Gluon, 182
Goeppert-Mayer, M., 130
Goodrike, J., 327
 Grand Unification Theory (GUT), 5, 194
 Granulation, 308
 Granulen, 308
 graphitmoderierter Reaktor, 217
 Gravitation
 Feinstrukturkonstante, 344
 Gravitationsfeld
 Lichtablenkung, 353
 Gravitationswellen-Detektor, 250
 Gray (Einheit), 200
Greenberg, O.W., 178
 Größenklasse, 257
 Größe
 Kern, 11
 großer roter Fleck, 283
 Gruppe
 lokale, 393, 397
 $SU(3)$ -, 173, 176
 g-u-Kern, 29
 GUT (Grand Unification Theory), 194
 gyromagnetisches Verhältnis, 20
- H**
- H1-Detektor, 100
 Hadron, 168
 Lebensdauer, 168
 Quarkaufbau, 173
 Hadronen
 Zeitalter, 381
 Hadronenfamilie, 173
 Hadronenjet, 180, 184
Hahn, O., 4, 151
 Halbleiterzähler, 94
 Halbwertszeit, 38
 biologische, 204
 Hale-Bopp (Komet), 292, 293
 Hale-Spiegel-Teleskop, 245
 Hale-Teleskop, 245
 Halley (Komet), 293
 Halo, 401
 Halo (Komet), 293
Hanbury-Brown, R., 325
 Hanbury-Brown-Twiss-Intensitätskorrelator, 325
 Harvard-Klassifikation, 328
 Harvard-Sequenz, 329
 Häufigkeit
 der Elemente, 418
 Haumea, 290
 Hauptreihe, 329
 Verweilzeit, 335
 Hauptreihenstadium, 335
 Hauptreihensterne, 329
Haxel, O., 130
Hayashi, C., 334
 Hayashi-Linie, 334
Heitler, W.H., 87
 Helioseismologie, 315
 Helium-Brennen, 339
 Helium-Flash, 339, 343
 Helizität, 190
 Helligkeit
 absolute, 257
 bolometrische, 257
 scheinbare, 257
 spektrale, 257
 visuelle, 257
 Helligkeitsklasse, 257
Henry, 42
 HERA, 82
 Herbstpunkt, 240
Herschel, W., 282, 400
Hertzsprung, E., 329
 Hertzsprung-Russel-Diagramm (HRD), 329, 334
 HESS, 410
 heterogener Reaktor, 211
Hewish, A., 348
Hideki Yukawa, 124
 Higgs-Boson, 194
 Himmelsmeridian, 234
 Hintergrundstrahlung, 371, 375
Hipparchos, 257
 HIPPARCOS, 256, 322, 415
 Hirten-Monde, 287
 Hochfrequenz-Beschleuniger, 60, 63
 Hochtemperatur-Thorium-Reaktor, 215
Hofstadter, R., 15, 17
 Höhenstrahlung, 162, 201
 Hohlleiter, 63
Homer, 291
 homogener Reaktor, 211
 Homogenität des Weltalls, 373
 Horizont, 234
 Horizontalkreise, 234
 Horizontproblem, 389
 Horizontsystem, 234
Hoyle, F., 421
 HRD (Hertzsprung-Russel-Diagramm), 329, 334
Hubble, E.P., 370, 394
 Hubble-Konstante, 371
 Hubble-Parameter, 376
 Hubble-Sequenz, 394
 Hubble-Teleskop, 233, 242
 Hubble-Zeit, 384
 Hüllenelektron, 10
 Hyaden, 408
 Hyakutake (Komet), 292, 293
 Hydrologie, 6, 207
 Hyperfeinspektrum, 24
 Hyperfeinstruktur, 10
 Hyperon, 168
- I**
- Ida, 292
 Impuls
 relativistischer, 61
 induzierte Spaltung schwerer Kerne, 151
 inelastische Streuung, 10, 142
 mit Kernanregung, 142
 inflationäres Universum, 390
 Inklination, 268
 innere Energie, 102, 147
 innere Konversion, 52
 innere Paarbildung, 52
 innere Planeten, 272
 instabiler Kern, 34, 37
 Instabilität, 223
- Intensitätskorrelation, 246, 247, 325
 Intensitätsverteilung
 anisotrope, 107
 Interferometer
 Michelson-, 250
 Interferometrie
 long baseline, 246
 Stellar-, 324
 Stern-, 247
 intergalaktische Materie, 398
 internationale Atomzeit, 237
 interstellare Materie, 411
 Absorption, 412
 Gaskomponente, 412
 Staubkomponente, 412
 inverse Bremsstrahlung, 123
 Io (Jupitermond), 284
 Ionisationsdetektor, 90
 Ionisationskammer, 90, 91
 Ionisationsverlust, 86
 ionisierende Strahlung, 200
 Ionisierung
 spezifische, 82
 IRAS (Infrarotsatellit), 233
 Isobare, 19
 Isobarenregel
 Mattauch'sche, 36ff
 Isobarenspin, 122
 isomere Kerne, 19
 Isospin, 121, 122, 169
 und Ladung, 169
 Isospin-Dublett, 122
 Isospin-Formalismus, 121
 Isotone, 19
 Isotope, 19
 Isotopenregeln, 36
 isovektorielle Resonanz, 139
 ITER, 224
- J**
- Jahr
 tropisches, 238
 jährliche Parallaxe, 252
 Jeans-Kriterium, 330
Jensen, J.H.D., 130
 JET, 224
 Jet, 184
 Hadronen-, 180, 184
 Joint European Torus, 224
Joliot-Curie, F., 4, 148
Joliot-Curie, I., 4
 Julianisches Datum, 238
 Jupiter, 283
 Magnetosphäre, 284
 Schichtenaufbau, 284
 Jupitermonde, 284
- K**
- Kalium-Argon-Methode, 207
 Kalorimeter, 99
 kalte Fusion, 221
 kalte Kernfusion, 221
 Kaon, 163, 167
 Seltsamkeit, 178
 Zerfall, 191
 Karlsruher Nuklidkarte, 34
 Kaskaden-Hochspannungsgenerator, 62
 Kaskadenschaltung, 62

- Kaskadenzerfall, 38
 Kastenpotential, 27
Keenan, P., 329
 K-Einfang, 48
Kellman, E., 329
Kelvin, W., 96
Kepler, J., 232, 240
 Kepler'sches Gesetz
 drittes, 268
 erstes, 265
 zweites, 267
 Kern
 Bindungsenergie, 29
 deformierter, 133
 g-g-, 29
 Größe, 11
 g-u-, 29
 instabiler, 34, 37
 Ladung, 11
 Ladungsverteilung, 15
 Landé-Faktor, 20
 magnetisches Moment, 19
 Masse, 13
 Massendichte, 13
 Massendichteverteilung, 14
 protosolarer, 421
 Radius, 12
 Stabilität, 34
 u-g-, 29
 u-u-, 29
 Kernanregung
 inelastische Streuung mit, 142
 Kernaufbau, 18
 Kerndrehimpuls, 19
 Kerne
 doppelt magische, 131
 Kernfusion, 154
 kalte, 221
 kontrollierte, 220
 laserinduzierte, 225
 Kerninduktionsverfahren, 22
 Kernisomere, 53
 Kernkräfte, 24ff
 effektive Reichweite, 122
 Ladungsabhängigkeit, 120
 Reichweite, 118
 Spinabhängigkeit, 118
 Kernladung, 11
 Kernmagneton, 20
 Kernmasse, 11
 Kernmassenzahl, 18
 Kernmaterie, 13
 Kernmodell, 124
 Kernmoment, 19
 Kern-Photoeffekt, 86
 Kernquadrupolmoment, 23
 Kernradien, 15
 Kernreaktion, 142
 stoßinduzierte, 146
 Kernreaktor, 208
 Aufbau, 211
 Druckwasser-, 212
 Reaktivität, 211
 Sicherheit, 216
 Steuerung, 211
 Typen, 208
 Kernresonanz, 21
 Kernresonanz, magnetische, 21
 Kernrotation, 135
 Kernschwingung, 136
 Kernspaltung, 149
 Energiebilanz, 153
 spontane, 149
 stoßinduzierte, 142, 151
 Kernspektroskopie, 106
 Kernspin, 19
 Kernspin-Polarisation, 21, 120
 Kernspinquantenzahl, 19, 22
 Kernumwandlung
 künstliche, 10
 Kettenreaktion, 209
 Kinematik
 relativistische, 102
 Kirkwood-Lücken, 286, 291
 Klasse
 Leuchtkraft-, 329
 Klassifikation
 MKK-, 329
 Yerkes-, 329
 klassischer Elektronenradius, 87
Klein, O.B., 86
 Knoten
 absteigender, 268
 aufsteigender, 268
 Koinzidenzmessung, 45, 90
 Kollaps
 zu einem Schwarzen Loch, 351
 Kollapszeit, 332
 Kollektivmodell, 125
 kollidierende Galaxien, 398
 Koma-Haufen, 397
 Komet, 292
 Kometenkern, 293
 Kompressionsschwingung, 137
 Kondensationsprozess, 422
 Konjugation
 Ladungs-, 191
 Teilchen-Antiteilchen-, 191
 Konjunktion, 269
 Konstante
 kosmologische, 386
 kontrollierte Kernfusion, 220
 Konvektion, 304
 Konversion
 innere, 52
 Konversionsprozesse, 52
 Koordinatenystem, 234
 galaktisches, 236
 koordinierte Universalzeit (UTC), 237
Kopernikus, N., 232
 Kopplung
 Spin-Bahn-, 131
 Korona, 308
 kosmische Maser, 413
 kosmologische Konstante, 386
 kosmologisches Prinzip, 370
 Kraft
 elektroschwache, 194
 Krebsnebel, 349
 Kreisbeschleuniger, 60, 66
 Kreisel
 oblaten, 134
 prolaten, 134
 kritische Abstrahlungsfrequenz, 76
 kritische Dichte, 343, 376
 Weißer Zwerg, 343
 kritische Energie, 152
 Krümmungsradius, 374
 Kruste
 ozeanische, 429
 Kugelflächenfunktionen, 50
 Kugelhaufen
 Reaktorkern, 215
 Kugelsternhaufen, 384, 401, 406, 407
 M 13, 407
 Kühlung
 stochastische, 75
 Kulmination, 239
 künstliche Kernumwandlung, 10
 künstliche Radioaktivität, 40, 148
Kurie, F.N.D., 47
- L**
- Ladung, 11
 des Atomkerns, 11
 Erhaltung der elektrischen, 145
 Kern, 11
 schwache, 187
 und Isospin, 169
 Ladungskonjugation, 191
 Ladungsunabhängigkeit
 der Kernkräfte, 120
 Ladungsverteilung, 13–15
 Lagrange-Punkte, 291
 Landé-Faktor, 20
 Kern, 20
 Laser-Beschleuniger, 65
 laserinduzierte Fusion, 225
 laserinduzierte Kernfusion, 225
von Laue, M., 39
 Lawson-Kriterium, 222
 Lebensdauer, 37, 38, 335
 angeregter Kernzustände, 51, 106
 des Hadrons, 168
 des Neutrons, 19, 168
 des ϕ -Teilchens, 167
 des Pions, 163
 des Protons, 169
 des ϱ^0 -Teilchens, 167
 mittlere, 37
 Myon, 170
Ledermann, L., 170
Lee, T.D., 5, 189
 Leistung
 Dosis-, 200
 thermische, 212
 Leoniden-Schwärme, 295
 LEP-Speicherring, 77
 Lepton, 168, 170
 τ -, 166, 170
 Zeitalter, 381
 Leptonenzahl, 45, 170
 Erhaltungssatz, 170
 Leuchtkraft, 257
 der Sonne, 296
 Leuchtkraftklasse, 329
 LHC, 82
 Libration, 291
 Librationspunkt, 291
 Lichtablenkung im Gravitationsfeld, 353
 Lichtkurve, 356
 von Supernovae, 361
 Lichtstärke von Teleskopen, 240
 LIDAR, 254

- Lin, C.C.*, 405
Lindblad, B., 405
 Linearbeschleuniger, 60
 linkshändiges Teilchen, 190
 Lithosphäre, 276
 local standard of rest, 402
 Loch
 – Schwarzes, 351
 lokale Gruppe, 393, 397
 lokales Bezugssystem (LSR), 402
 long baseline interferometry, 246
 Luminosität eines Speicherringes, 74
- M**
 mag (Einheit), 257
 Magmaströmungen, 429
 Magnetfeld
 – der Sonne, 313
 – in einem Sonnenflecken, 313
 magnetische Kernresonanz, 21
 magnetische Multipolübergänge, 50
 magnetischer Einschluss, 222
 magnetischer Spektrometer, 47
 magnetisches Dipolmoment, 10
 magnetisches Kernmoment, 19
 magnetisches Moment, 22
 – des Deuteron, 117
 – Kern, 19
 magnetisches Sektorfeld, 47
 Magnetograph, 314
 Magneton
 – Bohr'sches, 19
 – Kern-, 20
 Magnetopause, 278
 Magnetosphäre
 – des Jupiter, 284
 Makemake, 289
 Mars, 280
 Marsatmosphäre, 281
 Marsmonde, 282
 Marsoberfläche, 281
 Maser
 – kosmische, 413
 Masse
 – Kern, 13
 – Planeten, 272
 massedominiertes Universum, 375
 Masse-Leuchtkraft-Funktion, 329
 Massendefekt, 24
 Massendichteverteilung, 14
 – Kern, 14
 Massenverteilung, 14
 – der Spaltprodukte, 153
 Massenzahl, 13, 18
 Massenzunahme, 58
 – relativistische, 58
 Materie
 – intergalaktische, 398
 – interstellare, 411
 – Zustandsgleichung für entartete, 343
 Matrixoptik, 72
 Mattauch'sche Isobarenregel, 36, 36ff
 Medizin
 – Nuklear-, 203
Meitner, L., 4, 151
 Meridian, 235
 – Himmels-, 234
 Merkur, 274
- Meson, 168, 174
 – Quarkmodell, 174
 Meson-Austauschmodell, 123
Messier, C., 393
 Messier-Katalog, 393
 Messung
 – Betaspektrum, 47
 – Messung der spektralen Energieverteilung, 258
 – Messung von Sternradien, 324
 Metalle, 401
 Meteor, 294
 Metrik des gekrümmten Raumes, 373
Michelson, A.A., 247
 Michelson-Interferometer, 250
 Milchstraße, 393
 – Zentrum, 409
 Milchstraßenscheibe
 – differentielle Rotation, 402
 Milchstraßensystem
 – Struktur, 399
 Minkowski-Diagramm, 387
 Minuten-Oszillation, 316
 Miranda (Uranusmond), 288
 Mira-Veränderliche, 356
 Mitte-Rand-Verdunklung der Sonne, 305
 mittlere Bindungsenergie, 25
 mittlere Lebensdauer, 37
 mittlere Reichweite von Teilchen, 84
 MKK-Klassifikation, 329
 Modell
 – Betazerfall, 45
 Moderator, 209
 Moleküle in interstellaren Raum, 414
 Molekülwolke, 414
 Moment
 – magnetisches, 19, 22
 Mond, 278
 Mondbahn
 – Exzentrizität, 280
 Monde
 – Galilei'sche, 282, 284
 – Hirten-, 287
 – Jupiter, 284
 Mondfinsternis, 279
 Mondphasen, 279
 Monopolschwingung, 137
 Mons Olympus, 282
Morgan, W., 329
Moseley, H., 11
 Moseley'sches Gesetz, 11
Mottelson, B., 133
 Multipolentwicklung, 50
 Multipolstrahlung, 107
 Multipol-Übergänge, 50
 – elektrische, 50
 – magnetische, 50
 Myon, 10
 – Lebensdauer, 170
 Myonen, 162
 Myonenerzeugung, 166
- N**
 Nachführung, 244
 Nach-Hauptreihen-Entwicklung, 338
 Nachtbogen, 239
 Nachweis
 – Antineutrino, 45
 Nadir, 234
- naturliche Radioaktivität, 39, 40, 148, 202
 Nebel, 393
 – planetarischer, 363
 Nebelkammer, 5, 95
 Nebelkammeraufnahme, 41
 Ne-Brennen, 340
 Neptun, 288
 Nereide (Neptunmond), 288
 neutrale Ströme, 186
 Neutralteilcheninjektion, 225
 Neutrino, 45, 170
 – Oszillation, 303
 Neutrino-Hypothese, 45
 Neutrino-Oszillation, 303
 Neutrinospektrum, 302
 Neutrino-Sphäre, 348
 Neutron, 18
 – β-Zerfall, 187
 – Di-, 122
 – Lebensdauer, 19, 168
 – Massenbestimmung, 24
 Neutronen
 – Wechselwirkung, 88
 Neutronenabsorption, 151
 Neutronenstern, 341, 346
 – Entstehung, 347
 – innerer Aufbau, 346
 – Magnetfeld, 350
 – Rotationsenergie, 350
 – rotierender, 348
 Neutronenpaar
 – Paarenergien, 128
 Neutron-Proton-Streuung, 117
 New General Catalogue of Nebulae and Clusters of Stars (NGC), 393
Newton, I., 232
 Newton-Teleskop, 240
 NGC (New General Catalogue of Nebulae and Clusters of Stars), 393
Nishina, Y., 86
 n-n-Streuung, 120
Noether, E., 193
 Nova, 358
 n-p-Streuung, 121
 Nuklearmedizin, 203
 Nukleon, 18
 Nukleonenaufbau, 27
 Nukleonenkonfiguration, 26
 Nukleonenzahl
 – Erhaltung der, 145
 Nukleon-Nukleon-Streuung, 117
 Nuklid, 18
 Nuklidkarte, 26, 34, 156
 – Karlsruher, 34
 Nullpunktsergie, 116
 Nutation
 – der Erdachse, 237
Nuttal, J.M., 42
- O**
 Oberfläche
 – Mars-, 281
 Oberflächenenergie, 28
 Oberflächenspannung, 96
 Oberon (Uranusmond), 288
 oblater Kreisel, 134
 O-Brennen, 340
 offene Sternhaufen, 408

- Olbers, W.*, 372
Olbers'sches Paradoxon, 372
 Ω -Teilchen, 177
Oort, J.H., 404
Oort'sche Gleichungen, 403
Oort'sche Konstante, 404
 erste, 404
Oppenheimer-Volkow-Grenzmasse, 346
Opposition, 269
optische Doppelsterne, 325
optisches Teleskop
 Interferometrie, 247
optisches Theorem, 106
Orcus, 290
Oszillation
 Minuten-, 316
Oszillator
 Besetzungszahlen, 130
 dreidimensionaler, 129
 Entartungsgrad, 130
Ozeane
 Bildung, 430
ozeanische Kruste, 429
- P**
- Paarbildung*, 86, 87
 innere, 52
Paarenergien
 eines Neutronpaars, 128
Paarungsanteil, 29
Paradoxon
 Olbers'sches, 372
parallaktische Montierung
 eines Teleskops, 244
Parallaxe, 251
 jährliche, 252
 tägliche, 252
Parallaxenmessung, 255
Parallelkreis, 235
Paranal, 247
Parität
 des π -Mesons, 165
 des Pions, 165
 Erhaltung, 146
 von Multipolmoden, 51
Paritätsoperation, 191
Paritätsverletzung, 167, 189
 bei der schwachen Wechselwirkung, 189
Partialwellen, 105
Partialwellenzerlegung, 104
Pathfinder, 232
Pauli, W., 5, 45
Pauli-Prinzip, 26
pc (Einheit), 252, 255
Pekuliar-Geschwindigkeit, 402
Penumbra, 311
Penzias, A.A., 371
Perigäum, 279, 280
Periheldrehung, 275
 der Merkurbahn, 274
Perihelzeit, 268
Perioden-Leuchtkraft-Beziehung, 358
PET (Positronen-Emissions-Tomographie), 204
PETRA, 82
Phasenbereich
 stabiler, 73
Phasenoszillationen, 73
Phobos, 282
Photodetachment, 307
Photoeffekt, 86–88
photometrische Doppelsterne, 325, 327
Photospaltung, 114
Photosphäre, 305, 306
Pion, 163, 174
 Lebensdauer, 163
 Parität, 165
 Spin, 165
 Zerfall, 165
Pioneer-Raumsonde, 283
Pionen, 163
Pionzerfall, 165
planetarischer Nebel, 363
Planeten
 äußere, 269
 Bahnelemente, 268
 Dichte, 271
 Energiehaushalt, 273
 Größe, 271
 innere, 272
 Masse, 271
 Namen, 272
 Umlaufzeiten, 270
Planetenbewegung, 265
Planetenmasse, 272
Planetenimale, 421, 422
Planetoid, 289
Plasmaheizung, 225
Plejaden, 334, 335, 408
Pluto, 289
p-n-Streuung, 121
Polarisation
 Kernspin-, 120
 von Neutronenstrahlen, 21
Population I, 401
Population II, 401
Positronen-Emissions-Tomographie (PET), 204
Potential
 Woods-Saxon-, 127
Potentialschwelle, 143
Powell, C.F., 162
p-p-Kette, 300
p-p-Streuung, 120
Präzession
 der Erde, 237
Präzessionskonstante, 237
Primärkulikreislauf, 211
Primärmonochromator, 76
Primärstrahlung, 162
prolater Kreisel, 134
Proportionalitätsbereich, 91
Proportionalzählrohr, 90, 92
Proton
 Lebensdauer, 169
Protonensynchrotron, 78
Proton-Neutron-Streuung, 117
Proton-Proton-Streuung, 117
Proton-Zerfall, 169
protosolare Kern, 421
Protostern, 332
Protuberanzen, 310, 314
Proxima Centauri, 252
Pseudoskalar, 174
 ψ -Meson, 175
Ptolemäus, C., 232, 265
Pulsar, 348
Pulsationsveränderliche, 356
pulsierende Sonne, 315
- Q**
- QSO (Quasi Stellar Objects)*, 396
Quadrupollinse, 64
Quadrupolmoment, 24
 des Deuterons, 117
 elektrisches, 10, 22
 Kern-, 23
 reduziertes, 23
Quadrupol-Übergänge, 107
Qualitätsfaktor, 200
Quantenchromodynamik, 182
Quantenzahl, 173
 Charm-, 176
 Gesamtdrehimpuls-, 131
 Kernspin-, 19
 von Quarks, 172
Quantenzahlen
 Drehimpuls-, 50
Quaoar, 290
Quark, 172
 Bottom-, 181
 Charm-, 174
 Down-, 172
 Ladungen, 184
 Massen, 184
 Quantenzahl, 172
 Strange-, 172
 Top-, 181
 Up-, 172
Quarkeinschluss, 183, 184
Quarkfamilie, 181
Quarkmischung, 191
Quarkmodell, 172
Quarktyp, 181
 flavour, 181
Quasar, 396
Quasi-Stellar Radio Sources, 396
- R**
- Rabi-Experiment*, 20
Rabi-Methode, 20
rad (radiation absorbed dose), 200
radiale Stabilisierung, 71
radialer Verlauf
 von Dichte, 298
 von Druck, 298
 von Temperatur, 298
radioaktive Chronometer, 429
radioaktive Familie, 41
 „radioaktive Kollegen“, 45
radioaktive Strahlung, 39
radioaktiver Abfall, 218
Radioaktivierung, 205
Radioaktivität, 34, 37, 148
 künstliche, 40, 148
 natürliche, 39, 40, 148, 202
 stoßinduzierte, 148
radiometrische Datierung, 205
Radionuklid-Anwendungen, 200
Radionuklide
 Anwendung in der Medizin, 203
 Anwendungen, 203
Radioteleskop, 245
Randschichtdicke, 14
Raum
 Expansion, 387

- gekrümpter, Metrik, 373
Rayleigh-Streuung, 86
Reaktion
 (α, n) -, 147
 (α, p) -, 146
endotherme, 143
exotherme, 143
geladener Ströme, 186
Kern-, 142
stoßinduzierte Kern-, 146
Umwandlungs-, 142
Reaktionsenergie, 147
Reaktionsquerschnitt, 144
reaktive Streuung, 10, 142
Reaktivität, 211
Reaktor
Druckwasser-, 211
Gesamtaufbau, 211
graphitmoderierter, 217
heterogener, 211
Hochtemperatur-Thorium-, 215
homogener, 211
Kern-, 208
Leichtwasser-, 211
Siedewasser-Druckröhren-, 213
Transmutations-, 219
Vergiftungsgrad, 213
Reaktordruckgefäß, 218
Reaktorkern
Kugelhaufen, 215
rechtshändiges Teilchen, 190
reduziertes Quadrupolmoment, 23
Rees Wilson, C.T., 4
Reflektor, 240
Refraktion, 251, 253
Refraktor, 240
Reichweite
effektive, 122
in Luft, 84
mittlere ~ von Teilchen, 84
Reichweite von Teilchen in Materie, 85
Reines, E., 45
Rekombinationskoeffizient, 90
Rekombinationsstrahlung, 114, 306
Rektaszension, 235
relativistische Energie-Impulsbeziehung, 58
relativistische Kinematik, 102
relativistische Massenzunahme, 58
relativistischer Energiesatz, 58
relativistischer Impuls, 61
rem (Einheit), 200
Resonanz
isovektorielle, 139
Riesen-, 138
Resonanzefang, 149
Restreichweite, 84
Richter, B., 174
Riesenresonanz, 138
Riesensterne, 329
Ringsystem, 286
Roche-Fläche, 360
Roche-Grenze, 287
Roche-Volumen, 360
Röntgen-Doppelsterne, 355
Roentgenium, 156
Röntgenstrahlung
charakteristische, 48
Röntgenteleskop, 248
ROSAT, 248
ROSAT (Röntgensatellit), 233
Rotation
differentielle ~ der Milchstraßenscheibe, 402
gebundene, 280
Rotations-Anregung, 136
Rotationsenergie
eines Neutronensterns, 350
Rotationskurve, 405
Spiralgalaxien, 396
Rotationsniveau, 136
Rotationsübergang zur Massenbestimmung, 13
Rotverschiebung, 387
r-Prozess, 419
RR-Lyra-Sterne, 356
Rubbia, C., 187
Rubidium-Strontium-Datierung, 424
Runzelröhre, 64
Russel, H.N., 329
Rutherford, E., 3, 41
Rutherford-Streuung, 16
- S**
- Sacharov, A.D.*, 223
Salam, A., 194
Satellit
COBE, 233, 371
IRAS, 233
ROSAT, 233
Sättigungsbereich, 91
Saturn, 286
Sauerstoffgehalt
der Erdatmosphäre, 431
Schäferhund-Modell, 287
Schalenmodell, 2, 127, 276
der Erde, 276
Schalenstruktur
der Erde, 277
Scheibenpopulation, 401
scheinbare Helligkeit, 257
Schiaparelli, G.V., 280
Schichtenaufbau des Jupiters, 284
Schmidt, B.W., 242
Schmidt-Teleskop, 242, 243
schneller Brüter, 216
schneller Brutreaktor, 217
schwache Ladung, 187
schwache Wechselwirkung, 2, 185
Paritätsverletzung, 189
Schwarz, M., 170
Schwarzes Loch, 351
Kollaps, 354
Schwarzschild-Radius, 352
schwere Elemente
Synthese, 340
Schwinger, J., 76
Schwingung
Deformations-, 137
Entmischungs-, 138
Kern-, 136
Kompressions-, 137
Monopol-, 137
Sedna, 290
Seeing, 242
See-Quark, 184
Segrè, E., 167
seismische Wellen, 277
Sektorfeld, magnetisches, 47
Sekundärionisation, 91
Sekundärstrahlung, 162
seltsames Teilchen, 167, 169
Seltsamkeit, 169
semileptonischer Zerfall, 192
Separationsenergie, 128
Seyfert, C., 396
Seyfert-Galaxien, 396
Shapley, H., 401
Shiva Nova, 226
Shiva-Nova-Laser, 226
Shower, 99
Shu, F.H., 405
Si-Brennen, 340
Sicherheit
von Kernreaktoren, 216
Sicherheitsbehälter, 218
siderische Umlaufzeit, 270, 271
Siebengestirn, 335
Siedewasser-Druckröhren-Reaktor, 213
Sievert (Einheit), 200
Singulettstreuquerschnitt, 119
Singulett-Zustand, 115
Skalenfaktor, 374
Skalenparameter, 379
Skłodowska-Curie, M., 3
SLC, 82
Soddy, F., 3
Solarkonstante, 273, 296
Variationen, 297
Sommersonnenwende, 240
Sonne, 295
Dichte, 296
differentielle Rotation, 312
Druckverlauf $p(r)$, 299
Energieerzeugung, 300
Energietransport, 304
Leuchtkraft, 296
Magnetfeld, 313
Masse, 296
Mitte-Rand-Verdunklung, 305
pulsierende, 315
Sonnenfinsternis, 279
Sonnenflecken, 310
Magnetfeld, 313, 314
Sonnenflecken-Relativzahl, 311
Sonnenfleckencyklus, 312
Sonnengeschwindigkeit, 402
sonnennaher Stern, 401
Sonnenneutrinos
Energieverteilung, 302
Sonnenoberfläche
Temperatur, 297
Sonnensystem, 264, 419
Alter, 423
Entstehung, 419
Sonntag, 238
Spallation, 219
Spaltneutronen, 153
Spaltquerschnitt, 151, 210
Spaltung
induzierte schwerer Kerne, 151
Kern-, 149
spontane Kern-, 149
stoßinduzierte Kern-, 142, 151
Spaltungsquerschnitt, 152
Speckle-Interferometrie, 243
Speicherring, 73

- Luminosität, 74
 Speicherring DORIS, 74
 spektrale Energieverteilung, 258
 Messung, 258
 spektrale Fenster, 233
 spektrale Helligkeit, 257
 spektrale Verteilung
 Synchrotronstrahlung, 76
 Spektraltyp eines Sterns, 328
 Spektrograph
 Echelle-, 258
 Spektrometer
 Beta-, 108
 magnetischer, 47
 Spektroskopie, 10
 Gamma-, 106
 Kern-, 106
 spektroskopische Doppelsterne, 325, 327
 spektroskopische Methoden, 10
 Spektrum
 Gamma-, 50
 Neutrino-, 302
 spezifische Ionisierung, 82
 Spiegelkern, 122
 Spiegelkerne, 19
 Spin
 des Pions, 165
 Spin, Kern-, 19
 Spin-Bahn-Kopplung, 131
 Spinflip, 146
 Spinfunktion, 121
 Spiralarm, 405
 Spiralgalaxien, 393, 394
 Rotationskurven, 396
Spitzer, 223
 spontane Kernspaltung, 149
 spontane Symmetriebrechung, 194
 s-Prozess, 419
 SPS, 82
 Spuredetektor, 95
 S-Streuung, 104
 stabiler Phasenbereich, 73
 Stabilisierung
 radiale, 71
 vertikale, 70
 Stabilität von Kernen, 34
 Stabilitätskriterien, 34
 Standardmodell, 7, 375
 der Teilchenphysik, 193
 starke Fokussierung, 71
 starke Wechselwirkung, 2, 117, 162, 185
 Staubkomponente, 412
 Stefan-Boltzmann-Gesetz, 322
Steinberger, J., 170
 Steine-Eisen-Meteorit, 428
 Stellar-Interferometer, 324
 Stellar-Interferometrie, 324
 Stellaristik, 400
 Stellarator, 223
 Wendelstein, 224
 Sterilisierung
 Strahlen-, 203
 Stern, 322
 Brennphasen, 336
 Endstadium, 356
 Endzustand, 365
 entartete Materie, 342
 Entstehung, 330
 Erzeugung, 336
 Neutronen-, 341, 346
 sonnennaher, 322, 401
 Spektraltyp, 328
 veränderlicher, 356
 zirkumpolarer, 239
 Zwiebelschalenstruktur, 341
 Sternbilder, 322
 Sternhaufen, 408
 offene, 408
 Stern-Interferometrie, 247
 Sternmasse, 330
 Bestimmung, 325
 Sternmaterie
 entartete, 342
 Sternpopulation, 400
 Sternradius, 324
 Messung, 324
 Sternschnuppen, 294
 Sternschnuppenschwärme, 295
 Sternstromparallaxe, 415
 Sterntag, 238
 Steuerstab, 211
 Steuerung
 Kernreaktor, 211
 stochastische Kühlung, 75
 stoßinduzierte Kernreaktion, 146
 stoßinduzierte Kernspaltung, 142, 151
 stoßinduzierte Radioaktivität, 148
 Stoßkinematik, 144
 Stoßparameter, 11
 Stoßwellenfront, 310
 Strahlenbelastung, 201, 202
 Strahlendosis, 200
 Strahlenschutz, 218
 Strahlensterilisierung, 203
 Strahlung
 Alpha-, 10
 Čerenkov, 98
 Gamma-, 10, 49
 Höhen-, 162, 201
 ionisierende, 200, 201
 Multipol-, 107
 Primär-, 162
 radioaktive, 39
 Sekundär-, 162
 Vernichtungs-, 45
 strahlungsdominiertes Universum, 375
 Strahlungslänge, 86
 Strahlungsleistung
 im Synchrotron, 76
 Strahlungsrekombination, 306
 Strahlungsverlust, 86
 Strangeness, 169
 Strange-Quark, 172
Straßmann, F., 4, 151
 Stratosphäre, 277
 Streamerkammer, 97
 Streuamplitude, 16, 104
 Streuexperiment, 101
 Streulänge, 119
 Streumessung, 10
 Streuquerschnitt
 differenzialler, 11, 104
 Streuung
 Coulomb-, 16
 elastische, 10
 inelastische, 10, 86, 142
 inelastische mit Kernanregung, 142
 Messverfahren, 10
 Neutron-Proton, 117
 n-n-, 120
 n-p-, 121
 Nukleon-Nukleon, 117
 p-n-, 121
 p-p-, 120
 Proton-Neutron, 117
 Proton-Proton, 117
 reaktive, 10, 142
 Rutherford-, 16
 tief-inelastische, 10
 von Neutronen, 88
 Ströme
 geladene, 186
 neutrale, 186
 Strom-Spannungscharakteristik, 91
 Stundenkreis, 235
 Stundenwinkel, 235
 SU(3)-Gruppe, 173, 176
 Suche nach Schwarzen Löchern, 355
 Supergranulation, 310
 Superhaufen, 397
 Superkamiokande, 303
 Supermultiplett, 176
 Supernova, 341, 347, 360
 Lichtkurve, 361
 Typ I, 362
 Typ II, 351, 361
 Supernova-Typen, 363
 Supersymmetrie-Theorie, 195
 Super-Überriesen, 329
 Swing-by-Methode, 467
 Symmetrie, 192
 C-, 191
 CPT-, 191
 D_{3h}-, 194
 Zeitspiegel-, 192
 Symmetriebrechung
 spontane, 194
 Synchronbahnradius, 280
 Synchrotron, 68
 Synchrotronschwingungen, 73
 Synchrotronstrahlung, 75, 76
 spektrale Verteilung, 76
 Synchro-Zyklotron, 67
 synodische Umlaufzeit, 270, 271
 Synthese schwerer Elemente, 340
 System
 geozentrisches, 265
Szalay, S., 44
 Szintigramm, 204
 Szintillationsdetektor, 93
 Szintillationszähler, 93

T

- Tagbogen, 239
-
- tägliche Parallaxe, 252
-
- TAI (internationale Atomzeit), 237
-
- Tamm, I.E.*
- , 223
-
- Tandem-Beschleuniger, 63
-
- Target, 10, 60
-
- τ-Leptonen, 166, 170
-
- Teilchen
-
- Austausch-, 193
-
- Δ
- ⁺⁺
- , 170
-
- η- und η'-, 174

- linkshändiges, 190
 ϕ -, 167
 rechtshändiges, 190
 ϱ^0 -, 167
 seltsames, 167, 169
 Ξ^- , 170
- Teilchen-Antiteilchen-Konjugation, 191
- Teilchenausbeute von Detektoren, 90
- Teilchenbahnen, 69
- Teilchenbeschleuniger, 58
- Teilchenflussdichte, 200
- Teilchenpakete, 73
- Teilchenphysik
 Standardmodell, 193
- Teleskop, 240
 Coudé-, 242
 Hale-, 245
 Hubble-, 233, 242
 Lichtstärke, 240
 Montierung, 244
 Newton-, 240
 parallaktische Montierung, 244
 Radio-, 245
 Röntgen-, 248
 Schmidt-, 242, 243
 Vergrößerung, 240
 Winkelauflösung, 242
- Teleskopanordnung, 241
- Temperatur
 an der Sonnenoberfläche, 297
 radialer Verlauf, 298
- Temperaturverlauf
 in der Erdatmosphäre, 277
- Theorem
 optisches, 106
- Thermik, 304
- thermische Leistung, 212
- Thomson, J.J.*, 4
- Thomson-Querschnitt, 87
- Thorium-
 Hochtemperatur-Reaktor, 215
- tief-inelastische Streuung, 10
- Titania (Uranusmond), 288
- Tokamak, 223
- Top-Quark, 181
- Transmutationsanlage, 219
- Transmutationsreaktor, 219
- Transurane, 155
- Tripletzustand
 des Deuteriums, 117
- Trojaner, 291
- Tröpfchenmodell, 2, 28
- tropisches Jahr, 238
- Troposphäre, 277
- Tschernobyl-Reaktor, 215
- Twiss, R.Q.*, 325
- Typen
 Galaxien-, 393
 Supernova-, 363
- U**
 Übergangswahrscheinlichkeit, 51
- Überriesen, 329
- u-g-Kern, 29
- Umbra, 311
- Umriel (Uranusmond), 288
- Umlaufzeit
 siderische, 270, 271
- synodische, 270, 271
- Umwandlungsreaktion, 142
- Universalzeit
 koordinierte, 237
 koordinierte (UTC), 237
- Universum
 Alter, 384
 expandierendes, 375
 inflationäres, 390
 massedominiertes, 375
 strahlungsdominiertes, 375
- Unterriesen, 329
- Unterzwerge, 329
- Up-Quark, 172
- Uran
 Absorptionsquerschnitt, 210
- Uranus, 288
- Urknull, 376
- Urknull-Hypothese, 7
- Urknull-Modell, 6
- UT1 (Zeitmessung), 237
- UTC (koordinierte Universalzeit), 237
- u-u-Kern, 29
- V**
 Valenz-Quark, 184
van der Meer, S., 75
- Van-de-Graaff-Beschleuniger, 62
- Van-de-Graaff-Generator, 62
- Variationen der Solarkonstante, 297
- Vektorbosonen, 174
- Venus, 270, 275
 Atmosphäre, 275
- Venusphasen, 270
- Venustag, 276
- Veränderliche
 Cepheiden, 356
 Mira-, 356
 RR-Lyra-Sterne, 356
- Veränderliche
 Pulsations-, 356
- veränderlicher Stern, 356
- Vergiftungsgrad, 213
 Reaktor, 213
- Vergrößerung eines Teleskops, 240
- Verhältnis
 gyromagnetisches, 20
- Vernichtungsstrahlung, 45, 87
le Verrier, U.J., 282
- Verstärkungsfaktor von Detektoren, 91
- vertikale Stabilisierung, 70
- Vertikalkreise, 234
- Verweilzeit auf der Hauptreihe, 335
- very long baseline interferometry, 246
- Verzweigungsverhältnis, 52
- Vierer-Vektor, 61
- Vierfaktorformel, 211
- Vigo-Haufen, 393
- Villard, P.*, 39
- Virialsatz, 331, 338
- virtueller Zustand, 106
- visuelle Doppelsterne, 325, 326
- visuelle Helligkeit, 257
- VLBI, 247
Vogel, H.C., 327
- Volumenanteil zur Bindungsenergie, 28
- Voyager-Missionen, 283
- Vulkanismus, 429
- W**
Walton, E.Th.S., 151
- Wanderwellenbeschleuniger, 63
- Wärmeabfuhr, 217
- Wärmestrahlung, 304
- Wärmetönung, 143
- W-Boson, 186, 187
- Weber-Fechner'sches Gesetz, 257
- Wechselwirkung
 elektroschwache, 194
 schwache, 2, 185
 schwache, Paritätsverletzung, 189
 starke, 2, 117, 162, 185
- Wechselwirkungspotential, 14
- Weg
 achtfacher, 172
Weinberg, St., 194
- Weinberg-Salam-Modell, 5
- Weißen Zwerg, 329, 336, 343
 kritische Dichte, 343
- von Weizsäcker, C.F.*, 28
- Wellen
 seismische, 277
- Weltall
 Homogenität, 373
- Wendelstein, 224
- Wideroe, R.*, 63
- Wideroe-Bedingung, 67
Wiegand, C., 167
- Wilson, R.W.*, 371
- Windkonverter, 208
- Winkelauflösungsvermögen, 242
- Winkelkorrelation, 108
- Winkelvergrößerung eines Teleskops, 240
- Wintersonnenwende, 240
- Wintersternbilder, 323
- Wirkungsquerschnitt, 16
 differentieller, 11, 145
- Woods-Saxon-Potential, 127
- Wu, C.S.*, 5, 189
- X**
 Xenonvergiftung, 213
- Y**
Yang, Ch.N., 5, 189
- Yerkes-Klassifikation, 329
Ypsilantis, T., 167
- Z**
 Z^0 -Boson, 186
 Z -Boson, 186, 187
- Zeitalter
 der Hadronen, 381
 der Leptonen, 381
- Zeitmessung, 237
- Zeitspiegelsymmetrie, 192
- Zeitumkehr, 191
- Zenit, 234
- Zentraltemperatur, 299
- Zerfall
 Alpha-, 41
 Beta-, 41, 44
 des Kaons, 191
 Gamma-, 41
 Proton, 169
 semileptonischer, 192
- Zerfallsgesetze, 37

- Zerfallskette, 40, 41
Zerfallskonstante, 37
Zerfallsreihe, 40
Zerfallstyp, 49
zirkumpolar, 239
zirkumpolarer Stern, 239
- Zoo der Elementarteilchen, 163
Zustand
 virtueller, 106
Zustandsgleichung für entartete Materie, 343
Zweig, G., 5, 172
zweites Kepler'sches Gesetz, 267
- Zwerg
 Weißen, 329, 336, 343
Zwergsterne, 329
Zwiebelschalenstruktur, 341
Zyklotron, 66
 Synchro-, 67

Zahlenwerte aus Kern- und Teilchenphysik

Nuklid	Masse (AME)	Spin	QM (barn)	μ_N/μ_k	Nuklid	Masse (AME)	Spin	QM (barn)	μ_N/μ_k
^1_0n	1,008665	1/2	–	–1,913	$^{16}_8\text{O}$	15,9949	0	–	0
^1_1H	1,007825	1/2	–	+2,7928	$^{19}_9\text{F}$	18,9984	1/2	0	+2,629
^2_1D	2,01412	1	+0,0028	+0,8574	$^{20}_{10}\text{Ne}$	19,9924	1/2	0	0
^4_2He	4,00260	0	0	0	$^{21}_{10}\text{Ne}$	20,9938	3/2	+0,09	–0,6618
^6_3Li	6,01512	1	–0,001	+0,8220	$^{22}_{10}\text{Ne}$	21,99138	0	0	0
^7_3Li	7,01600	3/2	–0,04	+3,2563	$^{23}_{11}\text{Na}$	22,9898	3/2	+0,1	+2,2175
^9_4Be	9,01218	3/2	+0,03	–1,1774	$^{54}_{26}\text{Fe}$	53,9396	0	0	0
$^{10}_5\text{B}$	10,01294	3	+0,074	+1,8006	$^{58}_{27}\text{Co}$	58,9332	7/2	+0,4	+4,58
$^{11}_5\text{B}$	11,0093	3/2	+0,036	+2,6886	$^{113}_{49}\text{In}$	112,904	9/2	+0,75	+5,523
$^{12}_6\text{O}$	12,000	0	0	0	$^{232}_{90}\text{Th}$	232,0381	0	0	0
$^{14}_7\text{N}$	14,00307	1	+0,011	+0,4036	$^{235}_{92}\text{U}$	235,0439	7/2	+3,8	+0,35
					$^{238}_{92}\text{U}$	238,0508	0	0	0

Masse-Energie-Äquivalente

Größe	Symbol	mc^2/MeV
AME	u	931,49432
Elektronenmasse	m_e	0,510999
Myonmasse	m_μ	105,65839
Protonmasse	m_p	938,27231
Neutronmasse	m_n	939,56563
Pionmasse	m_{π^\pm}	139,5679
	m_{π^0}	134,9743
Kaonmasse	m_{K^\pm}	493,646
	m_{K^0}	497,671

Fundamentale Bosonen

Wechselwirkung	Boson	$m \cdot c^2$	Kopplungsstärke
starke	Gluon	< 10 MeV	1
elektromagn.	Photon	0	1/137
schwache	W^\pm	80 GeV	10^{-6}
	Z^0	91,2 GeV	10^{-6}
Gravitation	Graviton	0?	10^{-31}

Elementare Bausteine der Materie

Quarks				Leptonen			
Name	Symbol	Ladung	mc^2	Name	Symbol	Ladung	mc^2
up	u	+2/3e	$\approx 5 \text{ MeV}$	Elektron	e^-	–1e	$0,5110 \text{ MeV}$
down	d	–1/3e	$\approx 10 \text{ MeV}$	Elektron-Neutrino	ν_e	0	$< 10 \text{ eV}$
charm	c	+2/3e	$\approx 1500 \text{ MeV}$	Myon	μ	–1e	$105,7 \text{ MeV}$
strange	s	–1/3e	$\approx 150 \text{ MeV}$	Myon-Neutrino	ν_μ	0	$< 0,2 \text{ MeV}$
top	t	+2/3e	$1,7 \cdot 10^5$	Tau	τ	–1e	1777 MeV
bottom	b	–1/3e	4500	Tau-Neutrino	ν_τ	0	$< 33 \text{ MeV}$

Daten der Planeten

Planet	M/M_\odot	R_e/km	$\overline{\rho}/\text{g/cm}^3$	$T_{\text{rot}}^{\text{sid}}$	Mittlerer Sonnenabstand	Siderische Umlaufzeit	Exzentrizität ε
Merkur	0,0558	2439	5,42	58,65 d	0,387 AE	0,2408 a	0,2056
Venus	0,8150	6052	5,25	–243,01 d	0,723 AE	0,6152 a	0,0068
Erde	1	6378	5,52	23,934 h	1,000 AE	1,0004 a	0,0167
Mars	0,1074	3398	3,94	24,623 h	1,524 AE	1,8809 a	0,0934
Jupiter	317,893	71398	1,314	9,84 h	5,203 AE	11,862 a	0,0485
Saturn	95,147	60330	0,69	10,23 h	9,555 AE	29,458 a	0,0556
Uranus	14,54	25400	(1,19)	15,5 h	19,218 AE	84,01 a	0,0472
Neptun	17,23	24300	1,66	15,8 h	30,110 AE	164,79 a	0,0086

Astronomische Zahlenwerte

1. Sonne

Masse:	$M_{\odot} = 1,989 \cdot 10^{30} \text{ kg}$ $= 335018 M_{\oplus}$
Radius:	$R_{\odot} = 6,96 \cdot 10^8 \text{ m}$
Effektive Temperatur:	$T_{\text{eff}} = 5785 \text{ K}$
Leuchtkraft:	$L_{\odot} = 3,9 \cdot 10^{26} \text{ W}$
Absolute visuelle Helligkeit:	$M_v = 4,79^m$
Scheinbare visuelle Helligkeit:	$V = -26,78^m$
Mittlere Entfernung von der Erde:	$r = 1 \text{ AE} = 1,5 \cdot 10^{11} \text{ m}$
Entfernung vom galaktischen Zentrum:	8,5 kpc

3. Mond

Masse:	$M_{\mathbb{C}} = 7,248 \cdot 10^{22} \text{ kg}$ $= M_{\oplus}/81,30$
Radius:	$R_{\mathbb{C}} = 1,738 \cdot 10^6 \text{ m}$
Große Bahnhalbachse:	$a = 384400 \text{ km}$
geringster Abstand zur Erde:	$R_{\min} = 356500 \text{ km}$
größter Abstand zur Erde:	$R_{\max} = 406700 \text{ km}$
Neigung der Mondbahn gegen die Ekliptik:	$l = 5^{\circ}09'$
Gravitationsbeschleunigung auf der Mondoberfläche:	$g_B = 1,62 \text{ m/s}^2$

2. Erde

Masse:	$M_{\oplus} = 5,974 \cdot 10^{24} \text{ kg}$
Radius am Äquator:	$R_e = 6,378140 \cdot 10^6 \text{ m}$
Radius am Pol:	$R_p = 6,356755 \cdot 10^6 \text{ m}$
Abplattung:	$(R_e - R_p)/R_e = 1/298,257$

Zeiten

Entfernungen

$$\begin{aligned}1 \text{ AE} &= 1,49557870 \cdot 10^{11} \text{ m} \\1 \text{ pc} &= 3,08568025 \cdot 10^{16} \text{ m} = 3,26 \text{ ly} \\1 \text{ ly} &= 0,9461 \cdot 10^{16} \text{ m} = 0,3066 \text{ pc}\end{aligned}$$

$$\begin{aligned}1 \text{ d} &= 86400 \text{ s} \\1 \text{ a} &= 3,15569 \cdot 10^7 \text{ s} \\1 \text{ d} &= \text{mittlerer Sonnentag} \\1 \text{ TropischesJahr} &= 365,2422 \text{ d} \\1 \text{ SiderischesJahr} &= 365,2564 \text{ d}\end{aligned}$$

Werte der physikalischen Fundamentalkonstanten nach der Empfehlung von 2014*

Größe	Symbol	Wert	Einheit	Relative Unsicherheit in 10^{-6}
Lichtgeschwindigkeit	c	299.792.458	m s^{-1}	exakt
Gravitationskonstante	G	$6,67408 \cdot 10^{-11}$	$\text{m}^3 \text{kg}^{-1} \text{s}^{-2}$	47
Planck-Konstante	h	$6,626070040 \cdot 10^{-34}$	J s	0,012
Reduzierte Planck-Konstante	\hbar	$1,05457180 \dots 10^{-34}$	J s	0,012
Gaskonstante	R	8,3144598	$\text{J mol}^{-1} \text{K}^{-1}$	0,57
Avogadro-Konstante	N_A	$6,022140857 \cdot 10^{23}$	mol^{-1}	0,012
Boltzmann-Konstante R/N_A	k	$1,38064852 \cdot 10^{-23}$	J K^{-1}	0,57
Faraday-Konstante ($N_A e$)	F	96485,33289	C mol^{-1}	0,0062
Stefan–Boltzmann-Konstante $(\pi^2/60)k^4/(\hbar^3 c^2)$	σ	$5,670367 \cdot 10^{-8}$	$\text{W m}^{-2} \text{K}^{-4}$	2,3
Molvolumen $(T = 273,15 \text{ K}, p = 101325 \text{ Pa})$	V_M		$\text{m}^3 \text{mol}^{-1}$	
		$22,413968 \cdot 10^{-3}$		0,91
		$22,710953 \cdot 10^{-3}$		0,91
Elementarladung	e	$1,6021766208 \cdot 10^{-19}$	$\text{As} \stackrel{\text{Def}}{=} \text{C}$	0,0061
Elektronenmasse	m_e	$9,10938356 \cdot 10^{-31}$	kg	0,012
Ruheenergie des Elektrons	$m_e c^2$	0,510998928(15)	MeV	0,012
Protonenmasse	m_p	$1,672621898 \cdot 10^{-27}$	kg	0,012
Ruheenergie des Protons	$m_p c^2$	938,27204351	MeV	0,012
Neutronenmasse	m_n	$1,674927471 \cdot 10^{-27}$	kg	0,0062
Magnetisches Moment des Elektrons	μ_e	$-9,2847643620 \cdot 10^{-24}$	$\text{JT}^{-1} = \text{A m}^2$	0,0062
Bohr'sches Magneton $e\hbar/2m_e$	μ_B	$9,27400968 \cdot 10^{-24}$	$\text{JT}^{-1} = \text{A m}^2$	0,022
Magnetisches Moment des Protons	μ_p	$1,4106067873 \cdot 10^{-26}$	$\text{JT}^{-1} = \text{A m}^2$	0,0069
Kernmagneton $e\hbar/2m_p$	μ_K	$5,050783699 \cdot 10^{-27}$	$\text{JT}^{-1} = \text{A m}^2$	0,0062
Permeabilitätskonstante	μ_0		$\text{Vs A}^{-1} \text{m}^{-1}$	exakt
	$4\pi \cdot 10^{-7}$	$1,2566370 \cdot 10^{-6}$	$\text{V} \cdot \text{A}^{-2}$	
Dielektrizitätskonstante $1/(\mu_0 c^2)$	ϵ_0	$8,854187817 \dots 10^{-12}$	$\text{As V}^{-1} \text{m}^{-1}$	exakt
Feinstrukturkonstante $\mu_0 ce^2/2h$	α	$7,2973525664 \cdot 10^{-3}$	—	0,00023
Rydberg-Konstante $m_e c \alpha^2 / 2h$	Ry_∞	$1,0973731568508 \cdot 10^7$	m^{-1}	0,000005
Rydberg-Konstante des H-Atoms	$Ry(H)$	$1,09677583 \cdot 10^7$	m^{-1}	
Ionisationsenergie des H-Atoms	$Ry^*(H)$	13,59843340	eV	0,08
Bohr-Radius $\alpha/(4\pi Ry_\infty)$	a_0	$5,2917721067 \cdot 10^{-11}$	m	0,00023
Klassischer Elektronenradius $\alpha^2 \cdot a_0$	r_e	$2,8179403227 \cdot 10^{-15}$	m	0,00068
Compton-Wellenlänge des Elektrons $h/(m_e \cdot c)$	λ_c	$2,4263102367 \cdot 10^{-12}$	m	0,00045
Massenverhältnis	m_p/m_e	1836,15267389	—	0,000095
Ladungs-Massen-Verhältnis	$-e/m_e$	$-1,7588200824 \cdot 10^{11}$	C kg^{-1}	0,0062
g-Faktor des Elektrons	g_e	-2,00231930436182	—	$2,6 \cdot 10^{-7}$
Gyromagnetisches Verhältnis des Protons	γ_p	$2,675221900 \cdot 10^8$	$\text{s}^{-1} \text{T}^{-1}$	0,0069
Gyromagnetisches Verhältnis des Elektrons	γ_e	$1,760859644 \cdot 10^{-1}$	$\text{s}^{-1} \text{T}^{-1}$	0,0062
Atomare Masseneinheit $\frac{1}{12}m(^{12}\text{C})$	AME	$1,660539040 \cdot 10^{-27}$	kg	0,012
Plancklänge	l_P	$1,616229 \cdot 10^{-35}$	m	23
Planckzeit	t_P	$5,39116 \cdot 10^{-44}$	s	23
Plancktemperatur	T_P	$1,416808 \cdot 10^{32}$	K	23
Planckmasse	m_P	$2,176470 \cdot 10^{-8}$	kg	23

* P. J. Mohr, B. N. Taylor, D. B. Newell: The 2014 CODATA Recommended Values of the Fundamental Physical Constants, Rev. Mod. Phys. **84**, 1527 (2012), J. Phys. Chem. Ref. Data **37**, 1187–1284 (2008)

Periodensystem der Elemente

1H	Periodensystem der Elemente																		2He	
1,008																			4,003	
0,090																			0,179	
-259,3																			-	
-252,8																			-268,9	
Wasserstoff																			Helium	
3Li	4Be	26Fe	Element mit Ordnungszahl relative Atommasse (in Klammern das Isotop mit der längsten Halbwertszeit) Dichte (g cm ⁻³) [Gase in g l ⁻¹ bei 0 °C] Schmelzpunkt (°C)																	
6,941	9,012	55,85	Siedepunkt (°C) Eisen																	
0,534	1,85	7,86	Element-Name																	
180,5	1287	1538	105 Db = Dubnium (Forschungszentrum Dubna bei Moskau) 106 Sg = Seaborgium nach Glenn T. Seaborg 1912–1999 107 Bh = Bohrium (Niels Bohr, dänischer Physiker 1885–1962) 108 Hs = Hassium (lat. Hassia = Hessen, deutsches Bundesland) 109 Mt = Meitnerium (Lise Meitner, österreichische Physikerin, 1878–1968) 110 Ds = Darmstadtium (entdeckt bei der GSI in Darmstadt) 111 Rg = Roentgenium (Konrad Röntgen, 1845–1923)																	
1342	2471	Lithium	Beryllium																	
11Na	12Mg	13Al	14Si	15P	16S	17Cl	18Ar													
22,99	24,31	26,98	28,09	30,97	32,07	35,45	39,95													
0,97	1,74	2,702	2,33	1,82 (w.)	2,07 (a)	3,214	3,784													
97,72	650	660,3	1414	44,15	115,2	-101,5	-189,4													
883	1090	2519	3265	277	444,6	-34,04	-185,9													
Natrium	Magnesium																			
19K	20Ca	21Sc	22Ti	23V	24Cr	25Mn	26Fe	27Co	28Ni	29Cu	30Zn	31Ga	32Ge	33As	34Se	35Br	36Kr			
39,10	40,08	44,96	47,88	50,94	52,00	54,94	55,85	58,93	58,69	63,55	65,39	69,72	72,61	74,92	78,96	79,90	83,80			
0,86	1,54	2,989	4,5	5,96	7,20	7,20	7,86	8,9	8,90	8,92	7,14	5,90	5,35	5,73	4,81	3,119	3,74			
63,4	842	1541	1668	1910	1907	1246	1538	1495	1455	1085	419,5	29,76	938,3	614 (subl.)	221	-7,2	-157,4			
759	1484	2830	3287	3407	2671	2061	2861	2927	2913	2562	907	2204	2833	-	685	58,8	-153,2			
Kalium	Calcium	Scandium	Titan	Vanadium	Chrom	Mangan	Eisen	Cobalt	Nickel	Kupfer	Zink	Gallium	Germanium	Arsen	Selen	Brom	Krypton			
37Rb	38Sr	39Y	40Zr	41Nb	42Mo	43Tc	44Ru	45Rh	46Pd	47Ag	48Cd	49In	50Sn	51Sb	52Te	53I	54Xe			
85,47	87,62	88,91	91,22	92,91	95,94	(97,91)	101,1	102,9	106,4	107,9	112,4	114,8	118,7	121,8	127,6	126,9	131,3			
1,53	2,6	4,47	6,49	8,57	10,2	11,49	12,3	12,4	12,02	10,5	8,64	7,30	7,28	6,684	6,00	4,93	5,887			
39,31	777	1526	1855	2477	2623	2157	2334	1964	1555	961,8	321,1	156,6	231,9	630,6	449,5	113,7	-111,8			
688	1382	3336	4409	4744	4639	-	4150	3695	2963	2162	767	2072	2602	1587	988	184,4	-108,0			
Rubidium	Strontium	Yttrium	Zirkonium	Niob	Molybdän	Techne-tium	Ruthe-nium	Rhodium	Palla-dium	Silber	Cad-mium	Indium	Zinn	Antimon	Tellur	Iod	Xenon			
55Cs	56Ba	Lan-tha-niden	72Hf	73Ta	74W	75Re	76Os	77Ir	78Pt	79Au	80Hg	81Tl	82Pb	83Bi	84Po	85At	86Rn			
132,9	137,3	13,31	178,5	180,9	183,9	186,2	190,2	192,2	195,1	197,0	200,6	204,4	207,2	209,0	(209,0)	(210,0)	(222,0)			
1,878	3,51	16,6	19,35	20,5	22,48	22,42	21,45	19,30	13,55	11,85	11,34	9,80	9,4	-	9,73					
28,44	727	2233	3017	3422	3186	3033	2446	1768	1064	-38,83	304	327,5	271,4	254	302	-71				
671	1897	57La	4603	5458	5555	5596	5012	4428	3825	2856	356,7	1473	1749	1564	962	-	-61,7			
Cäsium	Barium	71Lu	Hafnium	Tantal	Wolfram	Rhenium	Osmium	Iridium	Platin	Gold	Queck-silber	Thallium	Blei	Bismut	Polonium	Astatium	Radon			
87Fr	88Ra	Actini-den	104Rf	105Db	106Sg	107Bh	108Hs	109Mt	110Ds	111Rg	112	113	114	(289)	116	118	119	120		
(223,0)	(226,0)	(261,1)	(262,1)	(263,1)	(262,1)	(265,1)	(265,1)	(266,1)	(269)	(272)	-	-	-	-	-	295	-	299		
-	5,0	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
27	700	89Ac	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-		
-	-	103Lr	Rutherfordium	Dubnium	Sea-borgium	Bohrium	Hassium	Meitnerium	Darm-stadtium	Roent-genium	Coper-nicium	Noch nicht gefunden	Noch kein Name							
Francium	Radium																			
Lanthaniden																				
57La	58Ce	59Pr	60Nd	61Pm	62Sm	63Eu	64Gd	65Tb	66Dy	67Ho	68Er	69Tm	70Yb	71Lu						
138,9	140,1	140,9	144,2	(144,9)	150,4	152,0	157,3	158,9	162,5	164,9	167,3	168,9	173,0	175,0						
6,16	6,77	6,64	7,008	7,264	7,520	5,244	7,901	8,230	8,551	8,795	9,066	9,321	6,966	9,841						
920	799	931	1016	1042	1072	822	1314	1359	1411	1472	1529	1545	824	1663						
3455	3424	3510	3066	3000	1790	1596	3264	3221	2561	2694	2862	1946	1194	3393						
Lanthan	Cer	Praseo-dym	Neodym	Promo-thium	Sama-nium	Euro-pium	Gado-linium	Terbium	Dyspro-sium	Holmium	Erbium	Thulium	Ytter-bium	Lutetium						
Actiniden																				
89Ac	90Th	91Pa	92U	93Np	94Pu	95Am	96Cm	97Bk	98Cf	99Es	100Fm	101Md	102No	(256,1)	(258,1)	(255,1)	(260,1)			
(227,0)	(232,0)	(231,0)	(238,1)	(237,0)	(242,1)	(243,1)	(247,1)	(247,1)	(251,1)	(254,1)	(253,1)	(258,1)	(255,1)							
10,06	11,72	15,37	19,05	20,45	19,84	13,67	13,51	13,25	15,1	-	-	1527	827	-	-	-	-	-		
1051	1750	1555	1135	644	640	1176	1345	1050	900	860	-	-	-	-	-	-	-	-		
3198	4788	2963	4131	4079	3228	2607	Americum	Curium	Berke-rium	Califor-nium	Einstei-nium	Fermium	Mende-lerium	Nobe-lium	Lawren-cium					
Actinium	Thorium	Protacti-nium	Uran	Neptu-nium	Pluto-nium	Ameri-cum	Curium	Berke-rium	Califor-nium	Einstei-nium	Fermium	Mende-lerium	Nobe-lium	Lawren-cium						

Quellen: Handbook of Chemistry and Physics 94th ed., CRC Press 2013
International Union of Pure and Applied Chemistry (IUPAC), 2004; Pure and Applied Chemistry 75, 1613 (2003) 76, 2101 (2004)
[Internet](#)

2He
4,003
0,179
—
-268,9
Helium