

$$n \rightarrow p + e^- + \bar{\nu}_e$$

- a fundamental **Weak Interaction** process
- lifetime τ is relatively long: $\tau \sim \frac{1}{\lambda}$, $\lambda \sim \left[\int \psi_f^* V(r) \psi_i d^3r \right]^2$ (lecture 6!)

large τ implies small transition rate λ , therefore 'weak' interaction $V(r)$

compare to Δ resonance decay: $\Delta^+ \rightarrow p + \pi^0$, a strong interaction process, with $\tau = 5.7 \times 10^{-24}$ seconds!!!

- precision studies of neutron decay are a very important testing ground for the "Standard Model" of fundamental interactions, as we shall see....
- interaction is almost pointlike, that is, the neutron disappears and the decay products appear almost instantaneously at the same place. (Fermi theory)
- modern picture:

$(M_W = 80 \text{ GeV}; R \sim 0.002 \text{ fm})$

Closer look: electron energy spectrum

2

$$(m_\nu = 0, K_\nu = p_\nu)$$

"before"
n

$$1) \quad m_n = m_p + m_e + K_p + K_e + K_\nu \quad (\text{energy cons.})$$

$$2) \quad \vec{p}_p + \vec{p}_e + \vec{p}_\nu = 0 \quad (\text{momentum})$$

Define the "Q - value": (in general, $Q > 0$ for a reaction to proceed)

$$Q \equiv m_n - m_p - m_e = K_p + K_e + K_\nu$$

From Particle Data Group entries: $Q = 0.78233 \pm 0.00006 \text{ MeV} \quad (\pm 60 \text{ eV!})$

Electron Energy Spectrum from "PERKEO" expt. at ILL reactor, France:

3

Bopp et al., Phys. Rev. Lett. 56, 919 (1986)

Case study: "state of the art" neutron lifetime measurement

4

PHYSICAL REVIEW C 71, 055502 (2005)

Measurement of the neutron lifetime by counting trapped protons in a cold neutron beam

J. S. Nico, M. S. Dewey, and D. M. Gilliam

National Institute of Standards and Technology, Gaithersburg, Maryland 20899, USA

F. E. Wietfeldt

Tulane University, New Orleans, Louisiana 70118, USA

X. Fei and W. M. Snow

Indiana University and Indiana University Cyclotron Facility, Bloomington, Indiana 47408, USA

G. L. Greene

University of Tennessee/Oak Ridge National Laboratory, Knoxville, Tennessee 37996, USA

J. Pauwels, R. Eykens, A. Lamberty, and J. Van Gestel

European Commission, Joint Research Centre, Institute for Reference Materials and Measurements, B-2440 Geel, Belgium

R. D. Scott

Scottish Universities Research and Reactor Centre, East Kilbride G75 0QU, United Kingdom

(Received 16 November 2004; published 25 May 2005)

A measurement of the neutron lifetime τ_n performed by the absolute counting of in-beam neutrons and their decay protons has been completed. Protons confined in a quasi-Penning trap were accelerated onto a silicon detector held at a high potential and counted with nearly unit efficiency. The neutrons were counted by a device with an efficiency inversely proportional to neutron velocity, which cancels the dwell time of the neutron beam in the trap. The result is $\tau_n = (886.3 \pm 1.2[\text{stat}] \pm 3.2[\text{sys}])$ s, which is the most precise measurement of the lifetime using an in-beam method. The systematic uncertainty is dominated by neutron counting, in particular, the mass of the deposit and the $^6\text{Li}(n, \gamma)$ cross section. The measurement technique and apparatus, data analysis, and investigation of systematic uncertainties are discussed in detail.

DOI: 10.1103/PhysRevC.71.055502

PACS number(s): 21.10.Tg, 13.30.Ce, 23.40.-s, 26.35.+c

Outline of the method: $n \rightarrow p + e^- + \bar{\nu}_e$

5

$$\text{decay rate: } \frac{dN}{dt} = -\frac{N}{\tau}$$

measure rate by counting decay protons in a given time interval (dN/dt) and normalizing to the neutron beam flux (N)

Ideally done with "cold neutrons", e.g. from a reactor, moderated in liquid hydrogen...

Issues: 1. precise decay volume ? 2. proton detection ? 3. beam normalization ? ...

Neutron beam distribution - definitely **not** monoenergetic:

6

- ~ MeV neutrons from a reactor are "moderated" by scattering in a large tank of water ("thermal") or liquid hydrogen ("cold")
- after many scatterings, they come to **thermal equilibrium** with the moderator and are extracted down a beamline to the experiment
- velocity distribution is "Maxwellian": energies in the meV range ($kT = 26 \text{ meV} @ 293K$)
- beam intensity is constant in time but contains a distribution of velocities!**

Step 1: Neutron detection at low energy for measurement of N_{beam}

7

- several light nuclei have enormous neutron capture cross sections at low energy: (recall, cross sectional area of a nucleus, e.g. ${}^6\text{Li}$ is about 0.2 barns, lecture 4)
- key feature: cross sections scale as $1/\text{velocity}$ at low energy

Decays and transmitted detector counts accumulated for time T:

8

$$\tau = \frac{N_{beam}}{-dN_{beam}/dt}$$

decay rate is small and approx. constant; $dN \ll N$

$$-\frac{dN_{beam}}{dt} = \frac{N_{protons}}{T}$$

${}^6\text{Li}$ neutron detector
detection probability:

$$P = G \sigma = G \frac{\sigma_0 v_0}{v} \quad (\text{G = geometry factor - measure by calibrating the detector!})$$

Neutron detector signal:

$$N_{beam} = \frac{N_n}{P} = \frac{N_n v}{G \sigma_0 v_0} = (\text{const}) \times N_n \times \frac{L}{T}$$

Neutron lifetime:

$$\tau = \frac{N_{beam}}{-dN_{beam}/dt} = (\text{const}) \times \frac{N_n}{N_p} \times L$$

Experimental details (all in vacuum, at NIST reactor, Gaithersburg MD, USA):

9

- use Penning trap to confine decay protons
- let them out of the trap after accumulation interval T
- measure the ratio N_n/N_p as a function of trap length L → slope gives τ

$$\tau \sim \frac{N_n}{N_p} \times L$$

Apparatus at NIST

Penning trap close up:

<http://physics.nist.gov/Divisions/Div846/Gp3/FunPhys/lifetime.html>

FIG. 18. (Color online) A proton pulse-height spectrum for a typical run. The acceleration energy of the protons was 32.5 keV, and the detector was a surface barrier detector with $40 \mu\text{g}/\text{cm}^2$ of gold. The energy loss E_{loss} is the difference between the acceleration energy and the energy of the peak, or 1.64 keV.

Parity Violation in Beta Decay

(Ref: F&H Ch 9, sec 1-3)

13

Famous experiment carried out by C.S. Wu (1957) at the suggestion of Lee & Yang (1956, Nobel Prize 1957) demonstrated that the weak interaction violates parity

Key observation: when cobalt nuclei were polarized in a magnetic field at low temperature, electrons were emitted preferentially in a direction **opposite** to the nuclear spin...

60 Co Decay Scheme:

14

- two famous gamma rays, 1173 and 1332 keV (cobalt radiation therapy!)
- high spin of ⁶⁰Co plus magnetic property means it can be polarized in a B field
- angular distribution of **gamma rays** reveals polarization of the ⁶⁰Co "parent" nucleus

FIG. 1. Schematic drawing of the lower part of the cryostat.

γ anisotropy measures nuclear polarization

FIG. 2. Gamma anisotropy and beta asymmetry for polarizing field pointing up and pointing down.

A pseudoscalar observable:

16

electron emission angle: $\theta \sim \langle \vec{J} \cdot \vec{p}_e \rangle$

Under a parity transformation: $\vec{r} \Rightarrow -\vec{r}$

$$\text{Angular momentum: } \vec{J} \sim \vec{r} \times \frac{d \vec{r}}{dt} \Rightarrow (-\vec{r}) \times \left(\frac{-d \vec{r}}{dt} \right) \sim \vec{J}$$

$$\text{Linear momentum: } \vec{p} \sim \frac{d \vec{r}}{dt} \Rightarrow \frac{-d \vec{r}}{dt} \sim -\vec{p}$$

➡ $\langle \vec{J} \cdot \vec{p} \rangle \Rightarrow -\langle \vec{J} \cdot \vec{p} \rangle$

Observer using a parity-reversed coordinate system deduces the opposite correlation of e- and J... but this is "crazy".... ????

Consider what a parity transformation does to a coordinate system: $\vec{r} \Rightarrow -\vec{r}$ 17

"Normal" RIGHT-handed Cartesian system: $\hat{i} \times \hat{j} = \hat{k}$

Reverse of coordinate axes: $x' = -x$, etc. \rightarrow the system is LEFT-handed: $\hat{i}' \times \hat{j}' = -\hat{k}'$

Principle of parity conservation:

18

Laws of physics should be independent of coordinate system! In particular, a right-handed and left-handed choice of Cartesian coordinates should be completely arbitrary. (We should get the same answer both ways.)

(True for gravity, strong, and electromagnetic interactions)

This is **not true** for the weak interaction:

$\langle \vec{J} \cdot \vec{p} \rangle$ has the **opposite sign** in LH and RH systems
 → by demonstrating a preferred correlation $-\langle \vec{J} \cdot \vec{p} \rangle$, beta-decay
 "prefers" a LH coordinate system → **symmetry is broken!**

In fact, the electron and antineutrino themselves show a similar correlation:

define "helicity" h : $h = \frac{\langle \vec{s} \cdot \vec{p} \rangle}{s p}$, $-1 \leq h \leq +1$ for a particle with spin s , and momentum p

Electrons emitted in β -decay have $h = -v/c$ "left handed"
 (positrons " " $h = +v/c$ "right handed")

Neutrinos have $h = -1$ (LH) and antineutrinos have $h = +1$ (RH) -- this is the only perceptible difference between them!!!!