Книга содержит популярное излоосновных жение идей и достижений наиболее загадочной области современной физики -физики элементарных частии. следования в этой области имеют сейчас для на уки столь же большое значение, как и исследования атомного ядра 25 лет назад. Именно в физике элементарных частиц могут быть отновые явкрыты закономерности, которые изменят наши представления о Природе и откроют неожиданные возможности для практических применений.

ю.в.новожилов **ЗЛЕМЕНТАРНЫЕ**

ЧАСТИЦЫ

ЭЛЕМЕНТАРНЫЕ ЧАСТИЦЫ

ИЗДАНИЕ ВТОРОЕ, ДОПОЛНЕННОЕ

ГОСУДАРСТВЕННОЕ ИЗДАТЕЛЬСТВО ФИЗИКО-МАТЕМАТИЧЕСКОЙ ЛИТЕРАТУРЫ МОСКВА.1963.ЛЕНИНГРАД

Новожилов Юрий Викторович Элементарные частицы Физматии 1963 г. 204 стр. с. нал

 Π ., Физматгиз, 1963 г., 204 стр. е ная. Редактор Γ . Φ . Друкарев

 Сдано в набор 6-III
 1963 г. Бумага 84×108/ј₂.
 Ников набор 6-III
 1963 г. Римага 84×108/ј₂.
 Ников набор 6-III
 1963 г. Римага 84×108/ј₂.
 Подписано к дечати 27-IV
 1963 г. Уч.а., печ. л. 10,46.
 Уч.-изд. л. 9,82.

 Трава 28000
 9кза.
 Т-04950.
 Нена клиги 29 кол.
 Заказ № 1204.

> Государственное надательство физико-математической литературы Москва, В 17, Ленинский пр., 15

Типография № 2 им. Евг. Соколовой УЦВ и ПП Ленсовнархова Ленингова. Измайловский пр., 29.

ОГЛАВЛЕНИЕ

Предисловие	. 5
В ведение. Что такое элементарная частица?	. 9
Глава 1. На пороге мира элементарных частиц	
Законы сохранения	15
Знакомые частицы и масштабы	26
Фотон	31
«Охота» за элементарными частицами	35
Особенности мира элементарных частиц	44
Момент количества движения и спин	52
Глава 2. Первые шагн в мнре элементарных частиц	
Открытие позитрона	58
Частицы и античастицы	65
Сохранение энергии или новая частица?	68
Начало борьбы за частицы с высокой энергией	75
Глава 3. Частицы, необходимые для объяснения ядер-	
ных сил	80
Особенности ядерных сил	
Что такое взаимолействие? Виртуальное фотону	80
Что такое взаимодействие? Виртуальные фотоны	82
Что такое взаимодействие? Виртуальные фотоны	82 88
Что такое взаимодействие? Виртуальные фотоны	82 88 93
Что такое взаимодействие? Виртуальные фотоны	82 88 93 100
Что такое взаимодействие? Виртуальные фотоны	82 88 93 100 105
Чго такое взаимодействие? Виртуальные фотоны Ядериве силы и ядерные межоны В поисках ядериого мезона Продолжение боробы за частищы с высокой виергией Мю-жезоны и пи-мезоны. Глава 4. Первые втоги	82 88 93 100 105
Что такое взаимодействие? Виртуальные фотоны	82 88 93 100 105
Чго такое взаимодействие? Виртуальные фотоны Ядерина с илы и ядерные межоты В поисках адерного мезона Продолжение борьбы за частицы с высокой энергией Мю-жезоны и пи-мезоны. Глава 4. Первые нтоги Частицы и взаимодействия Зарадовая независимость и уазличия в массах .	82 88 93 100 105 . 113 113 119
Чго такое взаимодействие? Виругуальные фотоны Ядерные силы и ядерные мезоны В поисках ядерного мезона Продолжение борьбы за частицы с высокой энергией Мю-мезоны и пи-мезоны . Глава 4. Первые нтоги Частицы и взаимодействия	82 88 93 100 105 . 113 113 119

оглавление

Глава 5. Странные частицы			128
Нашествие элементарных частиц			128
Странные частицы			135
Классификация странных частиц			138
«Странность»			146
Глава 6. Достижения последних лет			154
Зеркальная симметрия, или о «правом» и «левом»	,		154
Антибарионы			162
Сколько нейтрино существует в природе?			
Структура нуклона			
Новые ускорители			
Векторные мезоны и возбужденные гипероны .	٠		191
Заключение			197

ПРЕЛИСЛОВИЕ

Физика элементарных частиц занимает особое место среди физических наук. Здесь совершаются открытия. важные не только для понимания мира элементарных частиц, но и для познания общих закономерностей природы. Физика элементарных частиц дает нам подтверждение правильности фундаментальных законов, например таких, как законы сохранения энергии. импульса, заряда и др., и ниспровергает, казалось бы, бесспорные принципы, как это было недавно с законом сохранения четности. Изучая элементарные частицы, мы встречаемся с новыми законами сохранения (например, с законом сохранения барионов). В необычных свойствах гиперонов и К-мезонов, которые мы описываем сейчас с помощью понятия о «странности», несомненно проявляются неизвестные нам закономерности. Ожидается также, что развитие физики элементарных частиц может изменить наши представления о пространстве и времени в малых областях. Все эти обстоятельства вызывают неослабевающий интерес к вопросу об элементарных частицах.

В настоящей книге рассказывается с развитии современной физики элементарных частиц. Предполагается знавие физики в объеме средней школы. Математический аппарат в книге не используется. Впроема, автор не считает, что отсутствие математики зна-

чительно упрошает чтение.

Главная трудность при чтении этой книги заключается в том, что многие свойства мира элементарных частиц нельзя выразить с помощью повесдневных представлений, так что читатель должен призвать на помощь воображение и терпение, чтобы понять непомощь воображение и терпение, чтобы понять не

обычные свойства элементарных частиц и привыкнуть к ним.

Физика элементарных частиц шагнула далеко вперед за три года, прошедшие с момента выкода в свет первого издания. Экспериментаторы обнаружили новый класс нестабильных частиц с таким мальня временем жизин, что их можно наблюдать голько в качестве резонансов при рассении других частиц. Далее оказалось, что имеется не одно, а два нейтрино в природе (и, следовательно, два антинейтрино!), отличающиеся по мюонному заряду — величине, ранее неизвестной.

Было достигнуто также некоторое понимание взаним модействий элементарных частии, чему в значительной степени способствовала работа гигантских синхрофазотронов, предельная энергия которых за этот период возросла в три раза — с 10 до 30 млрд. эв.

Однако идеи остались старыми, и по-прежнему мир элементарных частиц еще недоступен для восприятия с единой обобщающей точки эрения. Поэтому в настоящем издании построение книги осталось прежним. В нее добавлен материал, касающийся новых фактов, а также произведены уточнения.

В настоящее время в качестве основной ГОСТом утверждена Международняя система единиц. Однако эта система еще не стала привычной для широкого круга читателей. Поэтому все физические величины по-прежнему выражены в абсолютиюй, или гауссовой системе единиц. Ниже приведены значения основных величин в Междунавольной системе:

ВВЕДЕНИЕ

ЧТО ТАКОЕ ЭЛЕМЕНТАРНАЯ ЧАСТИЦА?

Что будет, если, например, мы возьмем камень и начнем дробить его на все более и более мелкие части? Можно ли делить его беспредельно или существуют какие-то простейшие элементы, «камии мироздания», которые неделимы? Подобные вопросы возникали, у людей еще в древности; эти же вопросы в несколько имой форме интересуют ученых и сейчас. В размыллениях над строением вещества возникло понятие об элементарной частице.

Когда мы говорим «элементарная частица», то у многих возикает представление о простейшем бесструктурном элементе, который ведет себя как единое целое всегда и везде. «Всегда и везде как единое целое всегда и везде. «Всегда и везде как единое целое этото кажется на первый взгляд непременным условием для элементарной частицы. В действительности такое условие невыполнямо, так как мы никогда не знаем, да и не можем знать всего об элементарной частице.

Понятие «элементарная частица» для нас отделяет го, что известно, от того, что мы еще не знаем. Вместо слов «всегда и везде как единое целое» мы говорим об элементарной частице, как о том, что сегодня в известнам нам нам въдениях ведет себя как единое целое. Мы понимаем под элементарной частицей ту частицу, структуру которой не элеме.

На различных этапах продвижения «в глубь» вещества элементарными назывались различные частицы. Сначала элементарными считались сравнительно крупные частицы вещества, затем по мере накопления введение

знаний выяснялась сложность этих частии, и тогда представление об элементарности переносилось на составляющие их части. Этот путь познания строения вещества, однако, ин в коей мере нельзя мыслить только как продвижение от более крупных элементарных частиц к более мелким. Скорее его можно было бы изобразить как путь через последовательные ступени элементарнюсти. С одной стороны, на каждой ступени элементарными растими тех частиц, которые предполаѓались элементарными тех частиц, которые предполаѓались элементарными ране. С другой же стороны (и это главное), на каждой ступени элементарные частицы действительно в некотором смысле элементарны— всем им присуще не-которою смысле элементарны— всем им присуще не-которою смысле элементарны— всем им присуще не-которое свойство.

которое общее неделимое свойство. В этом легко убедиться на простых примерах, известных еще из школьного курса физики. Возьмем, на пример, куско поваренийй соли и будем делить его на все более мелкие и мелкие части. Мы знаем, что эти части будут иметь свойства поваренийй соли, если только они содержат по меньшей мере одну молекул поваренной соли. Молекула — это намиеньшая часть вещества, обладающая всеми его химическими свойствами, химические свойства молекул неделимы. В этом смысле молекул можно назвать простейшей неделимой частицей вещества и считать первой ступенью элементарности. И в то же время молекул сложны — они состоят из атомов. Если мы разделим молекул поваренной соли, то получим атом хлора и атом натрия — совсем другие вещества. Свойства поваренной соли, кот получим атом хлора и атом натрия — совсем другие вещества. Свойства поваренной соли и ссезают пои делегиим еем молекулы.

Исторически молекулярная теория, в развитие которой внее вклад еще Ломоносов, была первой ступенью в изучении строения вещества. В течение продолжительного времени — в XVIII и в начале XIX века молекулы сичтались элементарными частицами. Впочем, само существование молекуль систами за ученых только гилогезой.

После молекулярной ступени элементарности следует атомная ступень. Мы знаем, что все вещества в природе—это соединения 102 простейших веществ—

химических элементов. Так, поваренная соль представляет собой соединение элементов натрия и хлора, а вода—это соединение кислорода и водорола. Молекулы всех соединений построены из атомов. Слово «атом» по-гречески означает «педелимый», и это название полностью оправдывается в отношении атома как носителя химических свойств элементов.

Образование молекул из атомов изучает химия. Можно сказать поэтому, что химия — это как бы теория элементарных частиц на атомной ступени элементарности. По законам химии мы можем сразу же установить, например, какие молекулы могут образоваться из атомов кислорода и водорода или же какие соединения может образовывать водород с металлами. Для ответа на эти вопросы не нужно знать строения атомов, достаточно знать только их химические свойства. Но с помощью химических законов мы не можем ответить на вопросы о том, почему водород занимает первую клетку в таблице Менделеева, а кислород нахопится на восьмом месте, почему натрий — металл, а хлор — не металл. Такие вопросы выходят за рамки химии, так как в основе ее лежит представление об атоме как элементарной частице — химия не изучает строения атома, между тем, как мы знаем теперь, свойства атомов определяются их структурой. Свойства атома водорода или кислорода в химии считаются заданными. Объяснение атомных свойств и таблицы Менделеева было дано лишь тогда, когда физика открыла строение атома.

Мссиезование атомной структуры — это уже дело современной физики. Составные части атома — электрон, протон, нейтроп — считаются сейчас элементарными. Мы подошли, таким образом, к современной стуньми. Мы подошли, таким образом, к современной стуньми. Электрон, протон и нейтрон были открыты раньше других из известных сейчас элементарных частии, число которых превышает 30. Электрон знаком ученым еще с конца ХІХ века. Он был открыт как своего рода атом электричества — опыт показывает, что в природе все зарядым по абсолютной величине

кратны заряду электрона.

Масса всех электронов составляет ничтожно малую часть массы атома. Но когда говорят о размерах атома, то всегда имеют в виду размеры того пространства, которое занимают движущиеся электроны. В центре атома находится атомное ядро; заряд его по абсолютной величине равен заряду всех электронов атома, поскольку атом в целом нейтрален. В ядре сосредоточена потит вся масса атома.

Некоторое время атомные ядра считались элементарными. Первые сомнения в этом появились после открытия естественной радиоактивности. Окончательно сложность ядер выяснилась в 1919 г., когда английский физик Резерфорд обнаружил, что при бомбардировке ядра альфа-частицами (ядрами гелия) из него можно выбить простейшее ядро — ядро водорода, или протон. После того стало ясно, что лишь протон можно считать элементарным. Затем французские ученые супруги Жолио-Кюри нашли, что при обстреле ядер бериллия появляется нейтральное излучение и что новые лучи могут взаимодействовать с протонами. В начале 1932 г. английский ученый Чадвик показал, что новое излучение состоит из нейтральных частиц с массой. приблизительно равной массе протона. Новые частицы были названы нейтронами. Сразу же после открытия нейтронов независимо друг от друга два физика — советский ученый Д. Д. Иваненко и немецкий ученый Гейзенберг — выдвинули гипотезу, что ядра состоят из протонов и нейтронов. Опыты полтвердили эту гипотезу.

Итак, в начале 1932 г. были уже известны три элементарные частицы: электрон, протон и нейтрон. Эти частицы занимают особое место среди элементарных частиц — они являются строительным материалом для атомов: нейтроны и протоны образуют атомные ядра, ядра и электроны вкодят в состав атомов. Поскольку же все вещества состоят из атомов, то эти частим служат как бы первичными кирпичиками вещества. На рис. 1 изображен простейший атом, в котором присутствуют все три основные частицы, — атом тяжелого водорода, или дейтерия. Его ядро состоит из протона и нейтрона, а вокруг ядра движется один электрои, О свойствах протона, нейтрона и электрона мы расскажем подробно в гл. 1.

1932 г. - год открытия нейтрона - был важной вехой в истории физики элементарных частиц. Этим голом начинается период революционных открытий. Более того, по существу, все новые факты, ставшие достоянием науки в предыдущие годы, относятся равным образом как к атомной физике или ядерной физике. так и к физике элементарных

частии. Лишь после открытия нейтрона были обнаружены факты, изменившие прежние представления об элементарных частипах и заложившие основы современной физики элементарных частиц. Можно сказать, что именно с этого времени начинается современная физика элементарных частиц. Поэтому подробный рассказ в нашей книге начинается также с этого времени (см. гл. 2).

частицы в атоме тяжелого волорода. п — нейтрон,

После открытия нейтрона вначале казалось, что, наконец, достигнута полная ясность в строении вещества: все известные частицы имели свое назначение, и новых частиц для объяснения явлений как будто не требовалось. Но такое положение сохранялось недолго. Уже в конце 1932 г. был открыт позитрон и обнаружены удивительные превращения электрона и позитрона. В это же время опыты по так называемому бета-распаду атомных ядер как будто бы с неумолимой суровостью сокрушали один из наиболее общих законов природы — закон сохранения энергии. Чтобы спасти положение, теоретиками была предложена гипотеза о существовании еще одной частицы — нейтрино. Многочисленные опыты по исследованию атомного ядра выдвигали вперед важную проблему ядерных сил, необычные свойства которых представляли, казалось, не-разрешимую загадку. Затем, с одной стороны, теория предсказала существование новых частиц, необходимых для объяснения ядерных сил, а с другой — в коемических лучах были обнаружены какие-то новые частицы. Иными словами, уже через несколько лет после открытия нейтрона положение в физике элементарных частиц стало весым запитаным.

Взаимопревращаемость частиц явилась новым наглядным доказательством положения В. И. Ленина о неисчерпаемости свойств электропа и бесконечности природы, которое было высказано им еще в 1909 г. в связи с коизисом в Маизике.

После открытив взаимопревращаемости элементарных частиц уже нельзя было надеяться, что дальнейшее продвижение по ступеням элементарности будет напоминать переход от молекулярной ступени к атомной или переход от атомной ступени элементарности к современной. Мы не можем предполагать сейчас, что электрон или протон (или другие элементарные частицы) состоят из более мелких частиц. Действительно, в незачементарности атома легко убедиться, если обстреливать его достаточно быстрыми электронами: если энергии этих электронов больше энергии, связывающей атомный электрон, то можно выбить один из атомных электронов. Аналогичным образом мы можем убедиться в сложности атомного ядра; в этом случае необходимы только частицы со значительно большей

энепгией

Если же попытаемся таким же путем «раздробить» вектрон или протон, то потерпим неудачу. Столкновения элементарных частиц ведут не к дроблению элементарных частиц, а к образованию новых частиц и к их превращениям.

Развитие физики элементарых частиц шло под знаком ее тесной связи с проблемами эдерной физики. В величайшем достижении игуки и техники нашего века — практическом использовании атомной энертии — доля успеха принадлежит и физике элементар-

ных частиц.

Благодаря исключительному значению ядерной физики в 1946—1947 гг. в этой области сосредоточились усилия многих ученых. Для изучения элементарных частиц разрабатываются новые точные методы и создаются уникальные установки, среды которых сосоместо занимают мощные ускорители. В ускорителях можно создавать элементарные частицы искусственно, что необычайно раздвитает возможности эксперимента. Быстрое развитие техники эксперимента в послевоенные годы повлекло за собой много открытий, которые начали новую глазу в физике элементарных частиц. Создананая этими открытиями картина далеко пе полна сейчас, а многочисленные трудности еще, по-виимому. далеки от вазрешения.

димому, далеки от разрешения.

Димому, далеки от разрешения дементарности мы насчитываем более 30 частии, которые признаются элементарными и существование которых доказано. Кроитого, имеется еще несколько частии, которые предсказаны теоретиками и ждут экспериментального подтверждения. Помимо перечисленных ранее электрона, протона, нейтрона, позитрона и нейтрино, к элементарным
частицам относят еще мезоны разных сортов — момезоны, пи-мезоны, К-мезоны, а также многочисленное семейство тижелых частии — гиперонов. Все эти
частицы образуют вместе мир элементарных частии,
обладающий своими законами и сособенностями, которые только отчасти разгаданы. Как мы увидим, мнопре свойства элементарных частии, стличаются от

свойств обычных тел. Поэтому понятие «элементарная частица» условно не только в том смысле, что их «элементарность» определяется уровнем наших знаний, но и в том смысле, что они не являются частицами в обычном пониманни этого слова — подобно биллиардным швоам или мелким камешкам.

Серьезные трудности, встречающиеся сейчас в физике элементарных частиц, это, по существу, намеки природы на закономерности, которые нам еще не удалось открыть. Задача физиков заключается в том, чтобы по этим намехам воссоздать возможно более полную картину действительности. Быть может, среди фактов, с которыми мы встретимся дальше (сообенно в гл. 5 и б), имеются уже те факты, которые впоследствии станут исходимым для формулировки новых закономерностей, и изменения некоторых положений, кажущихся сейчасе бесспорными.

ГЛАВА 1

НА ПОРОГЕ МИРА ЭЛЕМЕНТАРНЫХ ЧАСТИЦ

Законы сохранения

Когда физики приступают к изучению какого-инможет узнать, возможно ли интересующее их превращение частиц, то прежде всего они обращаются к законам сохранения.

Законы сохранения — это наиболее общие законы физики; они говорят нам о тех величинах, которые сохраняются при взаимодействии частиц и их превращениях. Число известных нам законов сохранения имненегот с развитием физики. По мере расширения круга явлений, доступных исследованию, отбрасываются
некоторые старые законы и формулируются повые законы сохранения. Мы рассмотрим сейчае законы сохранения, касающиеся энергии, импульса и электримеского зарядя.

Бесчисленные факты убедили нас, что закон сохранения энергии — один из всеобщих законов природы. Этот закон лежит в основе естествознания. Согласно этому закону энергия не может исчезать или рождаться: она может только переходить из одной формы в другую — из механической в тепловую, из тепловой в химическую и т. д.

Нас будет интересовать закон сохранения энергии применительно к столкновениям элементарных частиц.
Для начала напомним, как обычно применяется

для начала напомния, как объято применя закон сохранения энергии к столкновениям вообще. Рассмотрим столкновение двух частиц (которые могут

и не быть элементарными). Из закона сохранения энергии мы заключаем, что полная энергия обеих частиц после столкновения должна быть равна полной их энергии до столкновения. Когла нас интересует столкновение частиц, то внешние силы можно не учитывать. Так, если мы исследуем, что происходит при ударе двух камней, то не нужно учитывать сил тяготения, так как потенциальная энергия тяготения практически не изменяется во время удара. В столкновениях элементарных частиц внешние силы также никогда не принимаются во внимание. Если же отбросить внешние силы, то частицы могут двигаться только пол влиянием взаимодействия, и, следовательно, полная энергия частиц тогда будет складываться из энергии кажлой из частиц в отлельности и энергии их взаимолействия. Сила взаимодействия между частицами всегда убывает с увеличением расстояния между ними. Примером может служить взаимодействие двух электрических зарядов q_1 и q_2 . Действующая межлу ними кулоновская сила обратно пропорциональна квадрату расстояния между зарядами г:

$$F = \frac{q_1 q_2}{r^2}.$$

Энергия вааимодействия также убывает с увеличением расстояния между частицами. Мы можем поэтому всегда найти такое большое расстояние между частицами, на котором энергия их взаимодействия инчтожно мала и общая энергия обых частиц равна сумме их энергий. Здесь закон сохранения энергии примет простой вид

$$E_1 + E_2 = E_1' + E_2',$$
 (1)

если E_1 и E_2 — энергии сталинавощихся частиц I и 2 на таких больших расстояниях, когда они еще не взаимодействуют, а E_1 и E_2 — энергия этих же частиц на больших расстояниях после столкновения, когда взаимодействие между инии уже прекратилось. Именно в таком виде и применяется закон сохранения энергии в задаче о столкновениях,

До сих пор мы не уточняли, какое выражение подразумевается для энергии отдельной частицы E.

Рассмотрим случай ньютоновской механики. Если мы, например, рассматриваем столкновение биллиардных шаров, то энергия отдельной частины Е—это кинетическая энергия частицы (потенциальной энергии нет, так как внешине поля отсутствуют). Для бесструктурной частицы с массой m и скоростью v, по Ньютону.

$$E = \frac{mv^2}{2}.$$

Однько это выражение (как и ньютоновская механика вообще) годится только лля движений со скоростями, маалыми по сравнению со скоростью света $c=3\cdot10^{10}$ сx/dс. Жежду тем элементарные частицы могут двитаться со скоростями, очень близкими к скорости света. Кроме того, как мы увилим ниже, существует еще одив причина того, почему даже при ма

лых скоростях ($v\ll c$) формула $E=\frac{mv^3}{2}$ не может годиться для энергии элементарной частицы. Мы должны воспользоваться теорией относительности Эйнштейна, согласно которой полная энергия любой частицы, как простой, так и сложной, есть

$$E = \frac{mc^2}{\sqrt{1 - \frac{v^2}{c^2}}}.$$

если m— масса покоящейся частицы («масса покоя»). Справедливость этой формулы подтверждается сламыми разнообразными опытными данными. Она играет фундаментальную роль в современной физике и особенно в физике элементарных частиц. Из этой формулы следует, что и покоящаяся частиц й то собено в физике от пределение проподновнальной массе m:

$$E_0 = mc^2$$
.

Эту энергию называют энергией покоя. Как мы увидим в дальнейшем, именно такую энергию нужно затратить, чтобы создать частицу с массой т. При

небольших скоростях (когда $v \ll c$) формула Эйнштейна для энергии E отличается от формулы для кинетической энергии в ньютоновской механике только энергией покоя:

$$E \approx mc^2 + \frac{mv^2}{2}$$
.

Формулу для энергии E иногда записывают несколько иначе:

$$\overline{m} = \frac{E = \overline{m}c^2}{\sqrt{1 - \frac{v^2}{c^2}}},$$

вводя полную массу тела \overline{m} , зависящую от скорости v. Соотношение $E=\overline{m}c^2$ говорит об эквивалентности полной массы \overline{m} , и внергии E—эти величины отличаются друг от друга только постоянным множителем c^2 . Это соотношение примечательно тем, что оно связывает воедино две величины, которые ранее считались независимыми: масса характеризовала инертные свойства тела, а энергия рассматривалась как мера движения или мера способности совершенть работу.

В теории относительности кинетическая энергия равна разности полной энергии и энергии покоя:

$$T = E - mc^2 = mc^2 \left(\frac{1}{\sqrt{1 - \frac{v^2}{c^2}}} - 1 \right).$$

При малых скоростях получаем для *T* привычную нам формулу

$$T = \frac{mv^2}{2}$$
;

если же скорость и приближается к скорости света с, то кинегическая знергия Т стремится к бесконечности. На рис. 2 представлена зависимость полной энергии от скорости. По оси ординат отложена энергия в единицах энергии поков mc², т. с. отношение Е/mc², По оси абсидсе отложена скорость в долях скорости света с, Чтобы найти кинегическую энергию в единицах тс², нужно из ординаты вычесть единицу. Любопытной особенностью зависимости энергии от скорости является то, что при скоростия, близких к скорости света, небольшое изменение скорости влечет за собой реакое изменение энер-

гни. Так, когда скорость изменяется от 0,85 с до скорости света с, энергия изменяется от 2mc² до бескоречности.

Рассмотрим более подробно формулы Эйнштейна для энергин Е. Обратимся для этого к закону сохранения энергии и запишем его, представив энергию Е в виде суммы энергии гго в и и по-прежнему имеем в виду столкновение двух частиц I и 2, но теперь уже полагаем, что пои

Рис. 2. Зависимость полной энергии частицы E от скорости по теории относительности.

стольковенни частицы могут превращаться, так что после стольковення можем получить иные две частицы. Если m_1 и m_2 — массы стальивающихся частиц I и I, I и I I — величны кинетической энергии стольковения, а m_1 , m_2 , I1, I2— массы и кинетические энергии частиц, образовавщихся в результате стольковения, то основной закои I1) дает мам

$$(m_1 + m_2 - m_1' - m_2') c^2 = - (T_1 + T_2 - T_1' - T_2'). \eqno(2)$$

Согласно этому закону, при столкновении частиц может превратиться (частично или полностью) в кинетическую энергию частиц: например, при столкновении общая кинетическая энергия частиц может увеличиться за счет уменьшения общей энергии покоя. Об этом иногда говорят как о «превращении массы в энергию», что в буквальном смысле неправильно, поскольку, как мы только что видели, в действительности речь идет о превращении одной части энергии частиц — энергии покоя — в другую ее часть — кинетическую энергию.

Из формулы (2) видно также, почему даже при малых скоростях энергию элементарной частицы нельза писать в виде $\frac{n^2}{2}$, отбросив массу поков. Если бы мы так написали, то, согласно закону сохранения (2), это было бы равносильно предположению.

что масса частицы не может изменяться. На первый взглял может показаться, что взаимопревращения энергии покоя в кинетическую энергию присуши лишь особенным процессам. Но на самом деле мы очень часто наблюдаем и нам хорошо знакомы процессы, в которых изменение кинетической энергии происходит за счет энергии покоя mc2; только обычно мы описываем их иначе. Мы говорим, например, что при горении угля происходит превращение химической энергии в тепловую (т. е. в кинетическую энергию хаотически движущихся молекул). Между тем, если бы мы попытались точно измерить, с одной стороны, массу угля и кислорода, а с другой — массу продуктов сгорания (включая и газообразные), то обнаружили бы, что при сгорании масса уменьшается на величину

$$\Delta m = \frac{Q}{c^2}$$
,

 $m = \frac{c}{c^2}$, m =

Исключение составляют только ядерные процессы, где изменение массы покоя уже опутимо.

При столкиовениях элементарных частиц, как мы увидим ниже, также возможно превращение энергии покоя в кинетическую энергию. Однако превращения энергии в случае элементарных частиц существенным образом отличаются от только что упомянутых нами превращений энергии в случае горения или химических реакций, ядеерых процессов и т. д.

Чтобы убелиться в этом, рассмотрим сначала вопрос: из каких частей складывается масса тела? Если забыть о связи массы и энергии покоя, то этот вопрос может показаться чрезвычайно простым: чему же может быть равна масса сложной частицы, как не сумме масс составляющих ее частей? В лействительности масса сложной частицы не равна сумме масс ее частей, так как ее энергия покоя равна разности полной энергии покоя всех ее частей в отдельности и энергии их связи. Энергия связи всегда положительна и равна по величине той энергии, которую нужно приложить к сложной частице, чтобы разделить ее на отдельные части. Так, энергия связи атомного ядра равна по величине той энергии, которая необходима, чтобы разлелить ялро на отдельные протоны и нейтроны. Энергия связи атома (точнее, электронов в атоме) определяется энергией, необходимой для того, чтобы полностью ионизовать атом, т. е. лишить его всех электронов. Энергия связи молекулы (ее можно было бы назвать химической энергией) равна по величине энергии, нужной для разделения молекулы на отдельные атомы. Аналогично мы можем говорить об энергии связи молекул в веществе.

Полная энергия, связывающая элементарные частицы в веществе, очевидно, состоит из эг эргии связы всех ядер W_n , энергии связы всех атомов W_n , химической энергии W_x и межмолекулярной энергии связи W_w :

$$W = W_s + W_a + W_x + W_M.$$

Таким образом, энергия покоя Mc^2 любого тела с массой M есть разность двух величин — суммы

энергий покоя всех составляющих его элементарных частиц (эту часть мы обозначим как M_0c^2) и полной энергии связи W:

$$Mc^2 = M_0c^2 - W$$
.

Так как общая энергия связи W положительна, то масса тела M меньше массы всех элементарных частиц M_0 (электронов, протонов и нейтронов), входящих в его состав.

Такое подразделение энергии покоя тела Mc^2 проливает свет на особенности прерващения энергии при столкновениях элементарных частиц. В обычых процессах остается постоянной главная часть величины Mc^2 — энергия поков всех элементарных частиц M_0c^2 , а наменяется только энергия связи W. При химических превращениях, например, маменяются W_x и W_{xx} при атомимых столкновениях может измениться W_x іг, если мы нагреваем тело, то масса тела увеличивается за счет межмолекулярной энергии связи W_x . При этом элементарные частицы, из которых построено тело, остаются пензменными—несколько изменяется лишь их движение. Поэтому-то ранее, до теории относительности, на основе изучения подобных процессов был сформилироваю отлельный закон оходянения массы.

В ходе ядерных превращений небольших энергий например, при освобождении внутриядерной энергии как в результате деления ядер, так и в термоядерных реакциях, — общая масса элементарных частиц почти не менятется; энергия высобождается здесь за счет внутриядерной энергии связи W_B. С этой точки арения такие ядерные процессы аналогичны горению и дру-

гим обычным процессам.

Превращений элементарных частиц отличаются от процессов горения, ядерных процессов в других только что перечисленных процессов тем, что в них вся энергию поком одних частиц может превращатеся в кинетическую энергию и внергию поком других частиц. В результате столкновения двух частиц можно получить три частицы. Частицы с большей массой может распадаться на несколько частиц с меньшей массой, частицы могут превратиться в электромагнитьее из-

лучение — световые кванты, т. е. энергия покоя может полностью превратиться в электромагнитную энергию, и, наоборот, электромагнитное излучение достаточно большой энергии может создавать частицы. С помощью закона сохранения энергии мы можем подсчитывать энергию, освобождающуюся при превращениях частиц; закон сохранения энергии позволяет вычислить энергию, необходимую для образования новых частии: например, чтобы образовать частицы массы т нужна по меньшей мере энергия mc2. Можно спросить: почему образование частии наблюдается столь редко? Лело в том, что для всех элементарных частии энергия mc2 велика, и потому вероятность образования частии оказывается малой. Можно залать также вопрос: почему редки превращения частиц, происходящие с уменьшением массы покоя; ведь в таких процессах как будто бы не нужно затрачивать энергию? Как мы увидим, эти превращения (впрочем, и некоторые процессы с образованием частиц) редки уже не в силу закона сохранения энергии, а вследствие других законов сохранения, а также особенностей взаимолействия частии.

Следующим важным законом сохранения является закон сохранения импульса. Импульсом, или количеством движения, как известно, в ньютоновской механике называется величина

p = mv.

Подобно скорости Фимпульс р— это вектор, т. е. велична, опрелеземая не только абсолютым значением р, но и направлением. На первый взгляд может покаться нецелесообразным введение новой величным импульса, которая отличается от скорости лишь множителем (при постоянной масее m). Но импульса более фундаментальная величина, нежели скорость, так как существует закон сохранения импульса, в то время как отсутствует закон сохранения импульса во тостоянем таково сорержание закона сохранения импульса. В качестве примера действия этого закона можно приврести отдему ружва при выстреле. До

выстрела ружье неподвижно; полный импульс равен нулю. После выстрела полный импульс складывается из импульса пули p и импульса отдачи ружья P'. По закону сохранения импульса

$$P' = -p$$

т. е. ружье будет двигаться в направлении, противоположном полету пули.

Связь импульса со скоростью p = m v проста только в ньютоновской механике. При больших скоростях это выражение для импульса должно быть заменено другим, вытекающим из теории относительности,

$$p = \frac{mv}{\sqrt{1 - \frac{v^2}{c^2}}}.$$

Только при малых скоростях, когда $v \ll c$, импульс будет пропорционален скорости. Когда скорость v приближается к скорости света, импульс p стремится v бескоречности.

В применении к столкновениям элементарных частиц закон сохранения импульса означает, что полный милульс всех частиц до столкновения равен полному импульсу всех частиц после столкновения. Отметим что в теория относительности импульс и энертия объединены в одну величину — вектор энертии-импульса, а два отдельных закона сохранения — энертии и импульса — объединены в единый закон сохранения энертии-импульса. Из приведенной выше формулы для импульса и выражения для энертии частицы Е можно заключить, что энергия Е зависит от импульса следующим образом:

$$E = \sqrt{m^2c^4 + c^2p^2}$$
.

Именно эта формула для энергии частицы E обычно используется в физике элементарных частиц.

Рассмотрим простейций пример применения закосохранения энергии и импульса. Предположим, что частица А массы т с импульсом Р налетает на покоящуюся частицу Б с массой М. Спрашивается: возможно ли, чтобы частица А была поглощена частицей Б, т. е. чтобы в результате столкновения осталась бы только частица \mathcal{B}_i а вся энергия частицы \mathcal{A} (включая и энергию поком) превратилась бы в кинетическую энергию частицы \mathcal{B}^i По закону сохранения импульса после превращения импульса остатиць \mathcal{B} ложен быть равен сумме импульсов обекх частиц до превращения, т. е. \mathcal{P}_i , и, следовательно, энергия частицы \mathcal{B}_i после столкновения будет

$$\sqrt{M^2c^4+c^2p^2}.$$

Полная энергия до столкновения есть

$$Mc^2 + \sqrt{m^2c^4 + c^2p^2}$$

 сумма энергии покоя частицы Б и энергии частицы А. Таким образом, если такое превращение возможно, то законы сохранения энергии и импульса приводят к равенству

$$Mc^2 + \sqrt{m^2c^4 + c^2p^2} = \sqrt{M^2c^4 + c^2p^2}.$$

Возводя в квадрат и сокращая подобные члены, получаем

$$m^2c^4 + 2Mc^2\sqrt{m^2c^4 + c^2p^2} = 0.$$

Но это равенство никогда не может быть выполнено, так как левая сторона всегда положительна и не может равняться нулю. Мы пришли к противоречно: это значит, что рассмотренное превращение невозможно — оно противоречит законам сохранения.

Кроме законов сохранения энертии и импульса, хорошо известен также закон сохранения заряда. Современные опытные данные убеждают нас в том, что этот закон также является всеобщим законом природы. Согласно ему, электрический заряд не может рождаться или уничтожаться — во всех явлениях сохраняется алтебраическая сумма зарядов. Отсюда следует, что одинейтральная частица никогда не может превратиться в одну заряженную, даже если это превращение не противоречит всем остальным законам сохранения.

Число законов сохранения, известное в физике элементарных частиц, не ограничивается рассмотренными выше законами сохранения энергии, импульса и электрического заряда. В конце этой главы мы встретимся

с законом сохранения момента количества движения. В дальнейшем мы познакомимся с новыми законами сохранения, открытыми при изучении элементарных частии.

Знакомые частицы и масштабы

В строении вещества фундаментальная роль принадлежит трем элементарным частицам — протону, нейтрону и электрону. Поэтому теперь, когда началь-ные сведения о ядре и атоме известны даже школьникам, протон, электрон и нейтрон можно назвать знакомыми частицами. На примере этих частиц рассмотрим основные свойства элементарных частиц и одновременно выясним, каков масштаб величин встречающихся в мире элементарных частиц.

Говоря об обычном теле, например о камне, мы прежде всего приводим его массу и размеры; наэлектризованные тела характеризуем еще зарядом. Свойства элементарных частиц можно было бы подразделить на «обычные», т. е. те свойства, которыми обладают и обычные тела, и на «необычные», которые присущи лишь обитателям мира атомов и элементарных частиц. Сейчас мы напомним обычные свойства

электрона, протона и нейтрона,

Масса электрона равна примерно 9·10-28 г. Такую малую массу невозможно представить себе с помощью привычных нам образов. Можно, конечно, сказать, что тысяча триллионов триллионов электронов будет весить 1 г, но вряд ли от этого масштаб массы электрона станет понятнее. Массу электрона принимают за единицу измерения масс элементарных частиц. Поэтому нам больше не придется сталкиваться с абсолютными величинами масс элементарных частиц. Масса протона равна 1836 электронным массам, а масса нейтрона в 1838,5 раза больше массы электрона. Таким образом, протон и нейтрон — тяжелые частицы по сравнению с электроном.

Электрон обладает отрицательным электрическим зарядом. Заряд электрона — это наименьший из существующих в природе зарядов. Опыт показывает, что заряды всех элементарных частиц либо равны (по абсолютной величине) заряду электрона, либо равны нулю. Таким образом, все элементарные частицы несут элементарное количество электричества. Поэтому улобно выбрать в качестве единицы измерения абсолютное значение заряда электрона. Мы будем говорить таким образом, что зарял электрона равен -1. Протон имеет положительный заряд, равный по величине заряду электрона. В наших обозначениях заряд протона равен +1. Нейтрон нейтрален, его заряд равен нулю. Заряды всех сложных частиц обязательно кратны заряду электрона, т. е. в нашей шкале равны целому числу. Заряд электрона равен 4·10-10 единиц CGSE. Это очень малая величина: заряд 1019 электронов равен одному кулону.

Итак, как и в случае обычных тел, элементарные частицы имеют массу и заряд, только масштабы этих

величин непривычно малы.

Обратимся теперь к вопросу о масштабе длины и размерыя элементарных частии. Рассмотрим сначала размеры атома и ядра. Поперечник атома равен примерно 10-8 см; иначе говоря, если сто миллионов атомов выстроить в одну цепочку, то ее длина будет равна сантиметру. Но поперечник атома не связан непосредственно с «радиусом» электрона или радиусом ядра. Он определяется, грубо говоря, размером орбиты, по которой движется электрон вокруг ядра. Электроны же движутся на больших расстояниях от ядер, так что ядро занимает инчтожно малый объем по сравненню с объемом атома.

Раднус ядра в десятки тысяч раз меньше раднуса атома. Есан бы атом был велячиной с Большой театр, то атомное ядро было бы не больше песчинки! Между тем, атомное ядро состоит еще из протонов и нейтронов. Каковы же тогда размеры протонов и нейтрона? На первый взгляд кажется, что, поскольку массы протона и нейтрона почти одинаковы, достаточно разделить объем ядра на число протонов и нейтронов в нем, чтобы получить объем протона или нейтрона. Однако таким путем мы не достигнем цели, ибо найденный объем будет характеризовать не размеры протона или нейтрона, а те силы, которые связывают эти частицы в ядре.

На вопрос о размере элементарной частицы мы не можем сейчас дать исчерпывающего ответа. Чтобы знать размеры элементарной частицы, нужно знать се структуру: если мы не считаем частицу точкой, то должны сказать, что накодится внутри се, какова есструктура. Первые опыты по исследованию структуры элументарных частиц — опыты по изучению структуры элументарных частиц — опыты по изучению структуры протона — были произведены сравнительно недавно. В этих опытах было установлено, что в некотором смысле протон обладает размерами, определяемыми длиной порядка 10-12 см. Расстояния порядка 10-12 см. Расстояния порядка 10-13 см. зарактерны для мира элементарных частиц и потраво в качестве сдиницы измерения в физике элементарных частиц выбирают длину в 10-13 см. дли один ферми (термин принят в честь известного итальянского физика Эприко Ферми).

Каковы же масштабы энергии в физике элементарных частип? В атомной и ядерной физике энергию обычно измеряют в электрон-вольтах. Один электропвольт (эв) — это энергия, которую приобретает электрон, пройдя ускоряющую разность потенциала в 1 вольт. 1 эв — небольшая энергия: 1 эв равен примерно 1,6·10-12 эрг. Для атома характерной является область малой энергии, исчисляемой десятками, сотнями и тысячами электрон-вольт. Так, например, энергия ионизации атома водорода (т. е. энергия отрыва электрона) равна 13,5 зв, а энергия рентгеновских лучей, испускаемых тяжелыми атомами, достигает 100 тыс. эв. Ядерные энергии исчисляются миллионами электрон-вольт: средняя энергия связи нейтрона или протона в ядре равна 6—7 млн. эв. Общей закономерностью развития физики элементарных частиц является продвижение ее в область все больших и больших значений энергии. Значения энергии, которые вчера считались высокими, сегодня уже считаются малыми. В физике элементарных частиц малой сейчас называют энергию, не превышающую десятка

миллионов электрон-вольт. Область средней энергии простирается до 10° за, т. е. до 1 мард. за. Под высокими пока понимают значения энергии, превосходящие 10° за. Наибольшей энергией, достигнутой искусственно, ввляется энергия протонов в 30 мард. за, ускоряемых в особых ускорителях—синхрофазотронах (см. гл. 6. słlonałe ускорителях).

Важными рубежами на энергетической шкале мира ментарных частиц служат энергии покоя различных частиц. С помощью приведенных в этом разделе цифр нетрудно оценить значения энергии покоя электрона и протона. Для электрона находим

$$mc^2 = 9 \cdot 10^{-28} \ \text{г} \cdot 9 \cdot 10^{20} \ (c\text{м/cek})^2 = 8 \cdot 10^{-7} \ \text{эрг} = 0.5 \cdot 10^6 \ \text{эв.}$$

Массы протона и нейтрона почти в 2000 раз больше массы электрона, и, следовательно, их энергия покоя будет равна примерно 10° эа. Энергия покоя протона, таким образом, отделяет область высокой энергии от области средней энергии. Как мы увидим дальше (в гл. 2), удвоенная энергия покоя электрона, т. е. примерно 10° эа, также отделяет важную область — только начиная с этой энергии возможно совместное рождение электрона и позитрона.

С какими скоростями движутся элементарные частицы? Прежде веего вспомния, что наибольшей скоростью, абсолютным пределом скоростей всех движене инй служит скорость света: пикакие сигналы, никакие тела не могут обладать скоростью, превышающей скорость света $c=3\cdot10^{10}$ см/сек. Со скоростью света депространиются электромагинтиве волык; элементарные частицы и другие тела могут иметь скоростарию близкую к скорости всета, по не совпадающую с ней. Таковы выводы теории относительности Эйнштейна, подтвержденные многочисленными опытами. Тот факт, что не существует движений со скоростями, большими скорости всета, можно считать столь же фундаментальным законом природы, что и закон сохранения в зеготом.

На первый взгляд может показаться, что в мире элементарных частиц не существует единого масштаба скорости, так как энергия частиц здесь может отличаться в тысячи и миллионы раз. Но в действительности дело обстоит иначе. Выясиим, например, в каких пределах будет изменяться скорость электрона, если его энергия увелчивается от 1 млн, до 1 млрд. зо? С помощью известного уже нам выражения для кинетической энергии

$$T = \frac{mc^2}{\sqrt{1 - \frac{v^2}{c^2}}} - mc^2$$

летко подсчитать, что при кинетической энергии в 10^8 зв (т. е. примерио 2 mc^2) скорость электрона составляет уже более 94% от скорость электрона иливь на половину миллионной доли отличается от скорости света. Скорость протона с кинетической энергией в 10^9 зв 10^9 скорости света, а при кинетической энергии в 10^9 зв его скорость равна 10^9 скорость свето, равна

Иначе говоря, скорости элементарных частиц в десятки тысяч раз превосходат скорость спутников и с сравнимы со скоростью света. Поэтому скорость света и выбирают в качестве велячины, характеризующей масштаб скоростей в мире элементарных частия

И, наконец, о времени. Разумеется, в мире элементарых частиц, гле длины ямеряются в единицах ферми, а скорость — в длояях скорости света, масштаб времени должен существенно отличаться от привычных нам масштабов времени. Мы получим представление о нем, если поделим единицу расстояния (ферми) на скорость света: это даст нам 0,3 10-26 сек. Временем 10-29 сек (это время нногла называют ядерным временем) и определяется масштаб времен в мире элементарных частиц. По сравнению с ядерным временем очень велики даже такие инчтожные промежутки, как одла мяллиардная для секунды (10-9 сек). Интересно также сопоставить это время с характериым атомным временем 2-10-17 сек. кото-

фотон 31

рое можно получить, если мы поделим радиус орбиты электрона в атоме водорода $r_0 = 0.5 \cdot 10^{-3}$ см на скорость электрона на этой орбите $v_0 = 2 \cdot 10^{8}$ см/сек. Таким образом, ядерное время в миллион раз меньше атомного времени.

Фотон

Познакомимся теперь с частицей, которая в некоментарных частиц. Эта частица — фотон, или квант света; она обычно обозначается греческой буквой т (гамма).

Фотоны известны еще с начала XX века, когда было посмазано, что свет представляет собой поток фотонов. Оказалось, что энергия, переносимая электромагнитной волной частоты ν (длина волны будет $\lambda = \frac{c}{\nu}$), всегда состоит из определенных порций как в света, или фотонов с энеогией, которая попопоционать посмаза п

нальна частоте

E := hv.

Миожитель пропорциональности h есть постоянная Планка, равная 6,62 · 10 - 32 эрг · сек. Например, желтый свет — это поток фотонов с энергией $h \approx 2$ эд, а синий свет состоит из фотонов с энергией $h \approx 3$ э. Электромагинтава волна не может переносить энергию, значение которой выражается через дробное число фотонов; так, значения эбри из 5.5 h и или 5.3 h и инкогда не встречаются, а значения 5 h и или 5.4 h и инкогда не встречаются, а значения 5 h и или 5.4 h и инкогда не встречаются, а значения 5 h и или 6 h и возможны. Иначе говоря, свет переносит энергию так, как если бы кванты света (фотоны) были частицами. Но этого обстоятельства, разуместем, еще недостаточно для того, чтобы фотоны можно было считать частицами. Если фотоны на самом деле подобны частицам, то для или должны быть справедливы основные соотношения и законы, относящиеся к частищам. Опытные факты показывают, что, дебствительно, подобно частице

фотон обладает импульсом и что в столкновениях фотона с другими частицами (например, фотона с электроном) закомы сохранения энергин и импульса выполняются так же, как и при столкновении двух частии. Величина импульса фотона ρ связана с его энергией E соотющением

$$p = \frac{E}{c}$$
.

Если, с другой стороны, вспомнить соотношение между энергией E, импульсом p и массой покоя m частиц

$$E = \sqrt{m^2c^4 + c^2p^2},$$

существующее в теории относительности, го легко найти, что масса покоя фотона равна нулю. Итак, фотон обладает свойствами частицы, но в отличие от электрона, протона и нейгрона его масса покоя в точности равна нулю. Все окружающие нас тела построены из частиц, обладающих массой покоя, и потому для того, чтобы представить себе частицу без массы покоя, необходима некоторая доля воображения

ООДОЛНЯЯ НЕКОТОРЯЯ ДОЛЯ ВООГРЯЖЕНИЯ.
Прежде всего отметим, что с точки зрения ньютоновской механики, в образах которой привыхло мыслить большинство людей, нельзя понять существования частиц с массой, равной нулю. В рамках ньютоновской механики о частице без массы говорить
бессмысленно, так как заранее предполагается, что
частица обязательно должна иметь массу покоя. С точки же зрения теории отпосительности Эйнштейна вопрос о массе покоя — это второстепенный вопрос, но
масса покоя сотавляет лишь часть полной массы теля

$$\overline{m} = \frac{E}{c^2}$$

определяемой энергией тела E, и фотон также облалает полной массой, равной

$$\overline{m}_{\Phi} = \frac{h_{\forall}}{c^2}$$
.

Масса фотона, таким образом, связана целиком с его пвижением.

Говоря об обычных частицах, мы всегда невяно полразумеваем, что любую частицу можно остановить и наблюдать в состоянии покоя. Это представление неверно по отношению к частице без массы покоя — такую частицу нельзя остановить. Действительно, предположим, что фотон покоится, т. е. его импульс р равен нулю. Тогда из соотношения между энергией и лимульсом для случая ча-

стицы без массы покоя

$$E = cp$$

заключаем, что и энергия покомшегося фотома равна нулю. Но любой материальный объект должен обладать энергией, и потому покомщегося фотон — квант света — всегда движется с сокоростью света.

Фотоны излучаются и поглощаются атомами и ядрами при переходах из од-

Рис. 3. Излучение фотона γ при столкновении электрона e с протоном p.

рами при переходах из оденого состояния в другое (т. е. когда изменяется движение частиц в атоме или в ядре). Ясно, что фотоны не могут существовать внутри атомов и ядер они создаются заново при излучении. Фотоны могут испускаться при столкновении заряженных частиц, наплимер электрона и протона (рис. 3).

Превращения элементарных частиц записываются в таком же виде, как и химические реакции. Излучение фотона т в результате столкновения протона р

и электрона е можно записать в виде

$$e + p \rightarrow e + p + \gamma$$
,

причем стрелка здесь указывает направление реакции. В течение долгого времени фотомы не причислялись к элементарным частицам. Нейтрои, протон, электрон — элементарные частицы вещества, а фотон — это элементарная порция излучения, кваит света. Можно ли их всех объезинить под общим названием

«элементарные частицы» Р.Лишь к 30-м годам XX века физики ответили утвердительно на этот вопрос, убедившись, что во многих отношениях различие между веществом и излучением не столь велико и что у них есть много общих чего.

В самом деле, чем же отличается вещество от излучения? Наиболее сжатый ответ, который первоначально давался на этот вопрос, заключался в двух словах: «Вещество излучает». Когда говорим о веществе в сравнении с излучением, мы имеем в виду, конечно, не просто стол или камень, атом или молекулу. но главные свойства вешества - его инертность, его устойчивость. В противоположность этому, излучение представляется нам чем-то подвижным и изменчивым. Вещество и излучение описывались ранее (до создания теории относительности) в полном соответствии с такими представлениями. Вещество характеризовалось инертной массой, в то время как излучение предполагалось безынерционным — оно характеризовалось только энергией, а его инертная масса полагалась равной нулю. Считалось доказанным, что излучая, вешество не изменяет своего состава — число и тип частин при этом остаются постоянными: в то же время излучение может возникать — испускаться веществом и исчезать — поглошаться веществом.

Такие представления о веществе и излучении поколебались первые после появления теории относительности и открытия квантов света. Мы знаем теперь, что излучение, обладая энертией, гем самым обладает и массой, а следовательно, и инертными свойствами. Таким образом, граница между веществом и излучением, связанная с массой и энертией, теперь не столь существенна и сводится к вопросу о массе покоя: вещество состоит из частиц, имеющик массу покоя; веду элементарных частиц излучения — фотонов — массы покоя нет.

Поколебалась со временем и другая резкая граны в связи с другом парой их противолом каковойств — устойчивостью всщества и чляменивостью излучения. В 30-х годах был обнаружен повый класс выск

ний (о них мы будем говорить в гл. 2 и 3), в которых частицы излучения могут превращаться в частицы вещества, и обратно — частицы вещества могут превращаться в частицы излучения. Выяснилось, таким обращаться в частицы излучения, но и частицы вещества; различны отлько условия для рождения частиц вещества и фотонов. После открытия взаимопревращаемости вещества и излучения отпали какие-либо основания ставить фотон вые ряда засментарных частиц.

«Охота» за элементарными частицами

Мир элементарных частиц — это мир мельчайших частици. Как же можно их наблюлать? Как можно отличить одну элементарную частицу от другой? Обычное мелкое тело мы можем увидеть в микроскоп, более мелкие объекты можно рассматривать в электронный микроскоп. Для элементарных частиц микроскопов не существует, элементарных частиц микроскопов не существует, элементарных частиц микроскопов мем и межем столь же хорошо изучать элементарные частицы, как и любые тела, которые можно увидеть.

«Охоту» на элементарные частицы можно сравнить сохотой на необмысного вверя, который никогла не попадается на глаза. Охотния видит только слеам зверя
и причиняемые им разрушения, но для опытного следопыта этого достаточно, чтобы описать примерный
вид, повадки и особенности зверя. Физики также изучают элементарные частицы только по следам, которые они оставляют, по тем разрушениям, которые они
производят на своем пут. Они решают залачу воссоздавия коблика» частицы по этим данным. Чем больше
разрушений производит частинд, тем легче ен аблюдать. Чем меньше следов, тем неуловимее оказывается частицы. Все свойства элементарных части—
массу, заряд, превращения и пр. — может установить
следоныт-физик по следом. Каждая частица имеет свой
собственный след, свою характерную подпись, которые можно отличить от следов других частиц. Следы

частиц — это те сигналы, которые подает о себе люлям мир элементарных частиц.

Как же становятся видимыми следы элементарных частиц? В основе методов наблюдения лежит способность заряженных частиц производить ионизацию. Двигаясь через вещество, заряженная частица сталживается с нейтральными атомами и молекулами и ионизует их, т. е, разбивает их на электроны и новы. Путь частицы оказывается как бы усеянным осколками атомов и молекул. Ионы можно наблюдать. Для получения и изучения следов, состоящих из ионов, построено много поибодовь.

Одним из первых приборов, сыгравших важную роль в развитии физики элементарных частиц и ядерной физики, является камера Вильсона. В ней используются свойства насыщенного пара. Известно, что пар долгое время может оставаться пересыщенным, если в нем нет центров конденсации, например пылпнок, искруг которых в первую очередь наинняется обравание капель жидкости. Ионы могут играть роль центров конденсации: если в пересыщенном паре появится ион, то в следующее же мтновение он окажется в центре маленькой капли. При соответствующем освещении каплю можно сделать выдимой.

При своем движении в пересыщенном паре камеры Вильсона элементарная частица создает поны, на которых тотчас же начинают оседать капельки жидкости. Путь частицы, таким образом, оказывается отмеченным непочкой капель. Чем больше ионов образует частина, тем больше капель остается на ее пути, тем жирнее след. На одной и той же длине пути медленная частица успевает провзаимодействовать с большим числом атомов, чем быстрая частица, так что на одном и том же пути медленная частица разбивает больше атомов, чем быстрая. Поэтому след медленной частицы жирнее следа быстрой частицы. На создание каждой пары ионов частица затрачивает определенную энергию, так что по общему числу ионов на траектории частицы можно судить об ее энергии. Чем длиннее след, тем больше первоначальная энергия частицы.

На рис. 4 приведена фотография одной из самых бравен 120 × 112 × 50 см². Через стекло в передней объем стенке камеры видым металлические пластинки, продя через которые быстрые частицы тормозится, теряя энергию при столкновениях с ядрами вещества и в рождение частиц. На микрофотографии рис. 5 есть много следов, начинающихся в пластинках — это следы адряженных частиц (в основном электронов и позитронов), образованных другими частицами в результает реакций виутри пластинок.

Расшифровка следов в камере Вильсона значительно упрошается и становится более полной, если камеру поместить в магнитное поле (впервые этот метод наблюдения был применен акад. Д. В. Скобельцыным). Магнитное поле закручивает траекторию частипы, превращая ее в окружность. Радиус окружности зависит от импульса (количества движения) частицы. Чем больше импульс, тем меньше искривляется путь частицы. Траектории положительных и отрицательных частин загибаются в разные стороны. Изучение фотографий следов в камере Вильсона дает многое. Измерив радиус кривизны следа, можно найти импульс частицы. По направлению изгиба траектории частицы можно определить знак заряда частицы. Если мы знаем массу, то по импульсу можно вычислить скорость и энергию частицы.

В последнее время стали широко применяться пузырьковые камеры, принцип работы которых очень близок к принципу работы камеры Вильсона. Первая пузырьковая камера появилась в 1952 г. В пузырьковых камера киспользуются свойства перегретой жилкости. Когда через перегретую жидкость проходит зарженная частица, то именю на созданных ем понажи начинают в первую очередь образовываться пузырьки пара — след частицы оказывается отмеченным цепочкой паровых пузырьков. Поскольку число атомов в жидкости больше, чем в том же объеме газа, то на слиниту пути частицы в пузырьковой камере образуется большее число понов, чем в камере Вильсона. Благодаря этому пути частиц в пузырьковой камере

Рис. 4. Виешиий вид большой камеры Вильсона.

Рис. 5. Следы элементарных частиц в камере Вильсона.

короче, чем в камере Вильсона, и те следы, которые вышли бы за пределы камеры Вильсона, иногла можно проследить в пузырьковой камере. Это расширяет возможности наблюления

Помимо паровых пузырьковых камер, известны еще газовые камеры, где след частицы образуется пузырьками газа. В этих камерах используются свойства пересыщенного раствора жидкости и газа. Такие растворы всем известны — примером может служить нарзан или шампанское. Когда открывается бутылка нарзана или шампанского, то жидкость как бы вскипает. потому что вследствие понижения давления выделяются растворенные в ней газы. Аналогично и в газовой пузырьковой камере: при понижении давления в ней начинают появляться пузырьки, причем первые пузырьки образуются на нонах. Методика расшифровки следов в пузырьковых камерах в принципе не отличается от методики изучения следов в камере Вильсона. На рис. 6 представлена фотография следов электронов в пузырьковой камере. На ней можно различить пузырьки, составляющие следы электронов.

Мощным способом изучения элементарных частиц является метод фотографических пластинок. Еще Беккерель более полувека назад обнаружил, что радиоактивное излучение вызывает потемнение фотопластинки. Затем было выяснено, что потемнения такого рода состоят из многочисленных тонких следов, различимых под микроскопом. Для исследования следов заряженных частиц метод фотопластинок был впервые предложен советским физиком Л. В. Мысовским и затем усовершенствован другим советским физиком А. П. Ждановым.

Как же получается фотография следа частицы? В обычном случае, когда на фотоэмульсию падает свет, скрытое изображение возникает в результате того, что кванты света — фотоны — выбивают электроны из атомов бромистого серебра эмульсии. Затем фотопластинка проявляется, и скрытое изображение становится видимым. Но, очевидно, тот же результат можно получить, если заменить свет частицей. Заряженная частица, проходя через фотоэмульсию, будет

выбивать электроны, образуя скрытое изображение. После проявления мы сможем увидеть след частницы все те места, где ею были выбиты электроны из атомов бромистого серебра. Итак, элементарная частница может сама «фотографировать» свой след.

Для получения следов частиц употребляются спе-

Рис. 6. Следы элементарных частиц в пузырьковой камере.

топластинок большей толщиной слоя эмульсии и большим содержанием бромистого серебра в эмульсии полицина эмульсии потослойной фотопластинки ожет достигать 1 мм, что примерно в 100 раз больше толщины эмульсии обычной пластинки. Увеличение доли бромистого серебра делает следы более четкими.

Метод фотоэмульсий имеет ряд преимуществ. Получение следов здесь не связано со сложной аппаратурой или непрерывным наблюдением. Фотопластинки легко доставить на вершину горы, чтобы там подвергитьт действию космических лучей; их также легко поднять с помощью космических кораблей в космос. Фотопластинки могут экспонироваться днем и ночью, дни, недели, месяц — в зависимости от обстоятельств. При этом, конечно, нужно защищать их от действия света. Следы частиц, попавших в фотоэмульсию, накапливаются, так что одна пластинка может содержать следы многих интересных событий. В последнее время в связи с появлением мощных ускорителей выявилось еще одно достоинство метода фотоэмульсий. Кропотливой стороной этого метода является исследование следов. Длина следов в эмульсии мала, а для определения энергии частицы необходимо тщательное изучение плотности следа, так что измерения следа возможны только с помощью микроскопа, что занимает много времени. Но это обстоятельство легко преодолеть, так как экспонированные пластинки могут исследоваться в любой другой научной лаборатории. Рассылая же экспонированные в ускорителях пластинки в различные города, можно привлечь к работе большое число ученых и тем самым расширить круг изучаемых вопросов. Что же говорят нам следы в фотоэмульсиях? Следы

частиц здесь сохраняют во многом особенности следов в камере Вильсона (разумеется в отсутствии магнитного поля). Медленные частицы дают более жирный след, чем быстрые частицы того же рода. Чем длин-нее след частицы, тем больше ее энергия. Однако здесь густота следа измеряется уже не числом капель на единице пути, а числом проявленных зерен бромистого серебра. Чтобы подсчитать энергию частицы, нужно подсчитать число зерен в ее следе от начала до остановки частицы. По характеру следа можно также определить массу частицы. Каждая частица обладает характерным для нее следом. На рис. 7 приведена микрофотография расщепления, вызванного первичной космической частицей с большим зарядом (быстрым атомным ядром с зарядом порядка 30). В результате ее столкновения с ядром эмульсии произошел «взрыв» ядра, причем осколки (протоны и альфа-частица) образовали «звезду».

разовали «звезду». До сих пор мы говорили только о следах заряженных частиц. Но среди элементарных частиц имеются

и нейтральные частицы, как же можно наблюдать их? и нейтральные частицы, как же можно наолюдать их. Ни в камерь Вильсона, ни в пузырьковой камере, ни в фотоэмульсиях нельзя увидеть следов нейтральной частицы, так как она не вызывает ноинзацию и по-тому не оставляет следа. Присустеные нейтральной ча-стицы мы можем, однако, заметить по тем реакциям, которые она производит. Лерегию нейтральной частицы можно найти с помощью закона сохранения энергии можно найти с помощью закона сохранения энергии

Рис. 7. Микрофотография ядерного расщепления («звезды»), вызванного тяжелой космической частицей в эмульсии фотопластинки.

по энергии заряженных частиц, из закона сохранения

по эсергии зарижениям частии, по закона сохранения импулься можно определить ее импульс и т. д. Большую и важную группу приборов для регистрации элементарных частиц составляют счетчики. Счетчики не дают следов частиц, они фиксируют лишь факт прохождения частиц. Существуют счетчики различных прохождения частиц. Существуют счетчики различных типов, которые используются в зависимости от наблю-даемого явления. Наибольшее применение находят даемого явления. Наибольшее применение находят счетчики Гейгера—Мюллера и сцинтилляционные счет-чики. Действие счетчиков Гейгера—Мюллера основано на ионизирующей способности заряженных частиц. Схематически счетчик можно представить в виде груб-ки, по оси которой расположена тонкая проволока. Между этой проволокой и стеннами трубки поддерживается высокое напряжение. Трубка заполнена разгож-женным газом. При прохождении через трубку заряженная частица создает большое число ионов и вызывает разряд между проволокой и стенками трубки. Это сразу же отмечается в виде импульсов тока или напряжения, которые усиливаются и регистрируются. Современные счетчики этого типа способны сосчитать десятки тысяч частиц за одну секунду.

Счетчики подобного типа могут отмечать и нейтральные частицы: имеются счетчики нейтронов и счетчики фотонов. Чтобы, например, сосчитать фотоны, внутреннюю поверхность трубки покрывают светочувствительным материалом. При ударе об эту поверхность фотоны выбивают электроны, которые и регистрирует счетчик. Чтобы обнаружить нейтроны, трубку заполняют газом, в котором нейтрон может легко начать реакцию с появлением заряженной частицы. Эту заряженную частицу и отмечает счетчик.

В спинтилляционных счетчиках быстрые частицы подечитываются по вспышкам света (сцинтилляциям). которые вызываются ударами частиц о специальные флуоресцирующие экраны. В первоначальном варианте этого метода вспышки регистрировались глазом экспериментатора; теперь для этого применяются спепиальные устройства (фотоумножители).

В последнее время широкое распространение получили счетчики скоростей Черенкова. Действие этих

приборов основано на интереснейшем явлении, открытом в 1934 г. советским физиком П. А. Чепенковым и объясненном в 1937 г. И. Е. Таммом и И. М. Франком. Оказывается, что когда быстрая заряженная частица движется в среде (но не

Рис. 8. Эффект Черенкова.

в пустоте!) со скоростью, превышающей скорость света в данной среде (но, конечно, меньшей скорости света в пустоте), то возникает направленное излучение: свет направлен под углом в к направлению движения частицы (рис. 8). При этом величина угла в зависит от отношения скорости света в среде 00 к скорости частины v:

$$\cos \theta = \frac{v_0}{r}$$
.

Фроит световой волны имеет вид конуса с углом раствора 2а. Зависимость угла 0 от скорости частины позволяет регистрировать только частины, обладающие интересующей нас скоростью. Для этого необходимо регистрировать только тот свет, который мучается в направлении, соответствующем заданной скорости частицы.

Счетчики Черенкова принадлежат теперь к числу приборов, без которых не могут оббітись физикиэкспериментаторы, занимающиеся исследованиями элементарных частиц на ускорителях. В частности, счетчики Черенкова были использованы при открытин
антипротона — одном из крупнейших достижений последних лет (см. гл. б). За открытие и объяснение явления Черенкова в 1959 г И. Е. Тамму, П. А. Черенкову и И. М. Франку была присуждена Нобелевская
премия.

Особенности мира элементарных частиц

Когда мы начинаем дробить камень, то нам кажется вполне естественным, что, например, законы природы для половины камия те же, что и для целого. Но по мере дробления осколки становятся меньше и меньше, мы доходим до атомов, а затем до элементарных частиц. Возникает вопрос: какие законым управляют миром элементарных частиц? Совпадают ли они с законами для окружающих нас тел;

Все опыты показывают, что мир атомов и элементарых частиц (его называют также микромиром) нельзя представить себе подобным миру окружающих нас тел (мир больших тел называют также макромиром). Элементарные частицы — это не маленькие камешки, и, как уже говорилось, само слово «частица» адесь имеет иной смысл, чем тот, который ему придают, говоря о телах макромира. В микромире-господствуют свои особтвенные закономерности, не похожие на привычиме для нас закономерности макромира,

Мы уже знаем, что законы Ньютона неполны в том отношении, что они относятся только к движению тел с малыми скоростями и что для движений с большими скоростями они должны быть заменены законами теории относительности. Но ньютоновская механика (и, разумеется, все области физики, основанные на представлениях ньютоновской механики) неполна и в другом отношении — она описывает правильно только движение массивных тел. В микромире законы Ньютона не годятся: движение атомов и элементарных частиц происходит по законам квантовой механики. Переход от ньютоновской механики к квантовой механике означает не просто замену одних формул другими, но и переход к новым представлениям. В противовес квантовой физике (физике микромира) физику макромира называют классической физикой. Классическая физика является предельным случаем квантовой физики: для больших тел квантовые законы движения автоматически переходят в законы Ньютона.

Квантовые представления оказались настолько повыми и непривычными, что создание квантовой фпзики было своего рода револющей в естествознании. С точки зрения классической физики нельзя понять ни поведения этомов и элементарных частиц, ни прису-

ших им свойств.

Как показывают опыты, микрочастины обладаюти свойствами частиц классической механики — корпускул и волновыми свойствами. Уже в случае фотовіл мы фактически встретились с таким положением: соптавляються в представляют собой поток фотовільно, свет — это электромагнитные волны, а с другой — свет представляет собой поток фотовіо, собладающих свойствами частиц. Корпускулярно-волновые свойства обнаруживает и электрон. Например, если пучок электроном проходит чере кристалі, то на фотографической пластинке за кристаллом можно наблюдать картину, характериную только для волновых процессов. С другой сторовы, мы можем измерить кординату электрона, что возможно только для частицы. С точки зрения классической механики свойства частиц и волновые свойства взаимно исключают друг друга, в то время как квантовая механики дает

им непринужденное объяснение. Основы квантовой теории были созданы Бором, Гейзенбергом, Шрелинге-

ром и Лираком.

В нашу задачу не входит рассказ о квантовых закономерностях, и потому мы ограничиваемся пояснением двух важнейших особенностей микромира, без которых нельзя понять многое об элементарных частицах. Эти особенности — дискретность состояний и соотношение неопределенностей.

Строение атома иногда сравнивают со строением солнечной системы. Место Солнца в атоме отводится ядру, а электроны играют роль плавиет (с той разницей, конечно, что плавиеты считаются одинаковымильную роль электронов и ядра в атоме. Попробуем с е помощью представить, что означает дискретность состояний атома. Солнечная система будет для нас олищетвоять классическую физику.

В солнечной системе все планеты движутся по определенным орбитам, начиная от самого близкого к Солнцу Меркурия и кончая наиболее далеким Плутоном. Земля, например, вращается вокоуг Солнца на

расстоянии примерно 150 000 000 км.

Расстояние до Солица и тип обиты, по которой движется Земля или другая планета, определились еще во время образования солнечной системы. Если бы условия при создании были несколько иными, чем это было на самом деле, то и расстояния от Солица и характер орбит планет были бы другими. При подходящих услових Земля могла бы очутиться и на расстоянии в 160 000 000 км от Солица. Если бы в результате космической катастрофы Солице сначала лишилось всех планет, а затем планеты вновь попали в сферу солиечного тяготения, то было бы невероятно, чтобы планеты вновь планеты было планеты, от планеты вновь попали в сферу солиечного тяготения, то было бы невероятно, чтобы планеты вновь пражиную бытами.

Совсем иначе обстоит дело с орбитами электронов воже. Здесь возможные орбиты совершенно не зависят от предыстории атома, и если бы мы временно удалили из атома все электроны, то затем они вновь разместились бы на прежних орбитах. В случае атома существует единственный набор возможных орбит, которые могут занимать электроны. Энергия электронов на соседних орбитах отличается на конечную велину, и потому энергия всего атома также меняется прерывно, т. е. образует дискретный спекту? Иными словами, уровни энергии атома (или ядра) составляют своего рода лестницу с копечными промежутками межу ступеньками. Область энергии между двумя соседними ступеньками является как бы запретной— атом не может обладать энергией из этой области.

Если бы мы провели аналогичное рассуждение для случая солнечной системы, то пришли бы к выводу, что возможная энертия планет меняется непрерывно. В самом деле, если бы слегка изменились бы немного и орбиты, а следователью, и энергия планет нарялу с существующими значениями энергии планет возможны и другие значения, бесконечно близкие к ини. При непрерывном изменении условий образования солнечной системы возможные энергии планет, вообще говоря, также будут меняться непрерывно.

Среди уровней энертии электронов в атоме можно выделить уровень с наименьшей энертией — основное состояние. Все остальные уровни называются возбужденными. Электрон может находиться в дсковном состоянии бесконечно долго, не падая на ядро. В этом также заключается отличие от солнечной системы. Наименьшей энергией среди планет обладает Меркурий, находящийся ближе всех планет к Солицу. Но мы знаем, что Меркурий не будет бесконечно долго вращаться вокруг Солица; под действием сил трения о межзвездную пыль и других тормозящих сил его о межзвездную пыль и других тормозящих сил его о межзвездную пыль и других тормозящих сил его о межзвездную пыль и других тормозящих сил его

^{*)} В действительности, электронизе орбиты не въязотся орбитами а том же самом съязота с толом му котреблеме это слово в случае планетных орбит. В связи с соотношением неопревенентосте удалим, что недъяз говорить о траектория зъеденносте удалим, что недъяз говорить о траектория зъеденносте отолне движения электрона в атоме. Политие об электронных орбитом за томе. Испатиче об электронных орбитом запе цвучения атома, когда предполагалось, что строение атома подобно строению сатома подобно строению строения.

орбита медленно уменьшается, и когда-нибудь — через многие миллиарды лет — он будет поглощен Солнием.

Что же произойдет, если электрон в атоме находила в возбужденном состоянии, а основной уровень свободен? В этом случае электрон может перейти с возбужденного уровия энертии на основной, т. е. электрон может совершить «скачок» с одной энергетической ступеньки на другую через запрещенную область энергин. Когда электрон в атоме «перескакиваеть с одной ступеньки энергии на другую, то он пепускает или поглощает квант света — фотон. Прыжок электрона вниз сопровождается излучением фотона, а переход на ступеньку с большей энергией возможен лишь с поглощением фотона. По закону сохранения энергия фотона всегда равна расстоянию между ступеньками энергии.

Другую важную особенность мира элементарных частиц можно понять качественно с помощью соотношения неопределенностей для координат и импульса. Когда летит снаряд, то мы можем знать одновременно и скорость и местоположение снаряда. Мы можем всегда вычислить также и траекторию снаряда. Иначе говоря, скорость и координаты или импульс (количество движения) и координаты для обычного тела (камень, снаряд, ракета и т. д.) могут быть всегла заланы одновременно. Для элементарных частиц этого сделать нельзя. Одновременное задание импульса (количества движения) и координат в квантовой физике невозможно, а понятие траектории здесь не существует: ведь для определения траектории нужно знать и импульс и координаты элементарной частицы. Если импульс частицы имеет определенное значение, то координата частицы не имеет определенного значения п наоборот. Это значит, что когда, например, импульс элементарной частицы имеет определенное значение, то значения координаты частицы будут различны для различных измерений и можно говорить только о вероятности того или иного результата. Это и выражается соотношением неопределенностей: произведение неопределенности в импульсе Δp на неопределенность в координате Δx не может быть меньше некоторой постоянной величины — постоянной Плянка ћ:

$$\Delta p \cdot \Delta x \gg \hbar$$
.

Это соотношение было найдено Гейзенбергом. Согласно этому соотношению, чем точнее определена координата, тем больше неопределенность в импульсе. Соотношение неопределенностей подтверждается всеми известными нам экспериментальными фактами.

Соотношение неопределенностей иногда вызывает нелоумение и вопросы. Почему же, например, камню можно приписать одновременно и импульс и координаты, а элементарной частице нельзя? Толкование соотношения неопределенностей выходит за рамки настоящей книги, и потому мы приведем лишь несколько простейших замечаний по этому поводу.

Координатой и импульсом мы характеризуем в классической физике движение обычного тела. Когда же говорим о координате и импульсе элементарной частицы, то тем самым пытаемся описать мир элементарных частиц с помощью классических представлений (т. е. представлений об обычных телах), которые, строго говоря, неприменимы в микромире или же применимы, но с большими оговорками. Предел ограниченной применимости этих представлений к миру элементарных частиц как раз и определяется соотношением неопределенностей. Количественно этот предел связан с постоянной Планка h, которая ничтожно мала в масштабе классической физики: $\hbar = 1,05 \cdot 10^{-27}$ эрг · сек, но играет фундаментальную роль в микромире. Переход от квантовой физики к классической можно представить более наглядно, если от импульса перейти ставить оолее наглядно, если от импульса перейти к скорости по формуле $\boldsymbol{p} = m\boldsymbol{v}$ (которая верна только для малых скоростей). Соотношение неопределенностей для координат и скорости, вытекающее из соотношения для координат и импульсов, содержит в правой части массу частицы т:

$$\Delta x \cdot \Delta v \gg \frac{\hbar}{m}$$
.

Для тела с большой массой неопределенность в координате и скорости не имеет никакого значения ввиду малости постоянной Планка h.

Слелаем простой подсчет. Положим, у нас есть тело с массой в 0,1 г. скорость которого мы знаем с очень большой точностью — до одной миллионной доли сантиметра в секунду: $\Delta v = 10^{-6}$ см/сек. Какова же тогда будет неопределенность в координате тела? Из соотношения неопределенность координате тела? Из соотношения неопределенностей следует $\Delta x \approx 10^{-30}$ см. г. е. практически координату можно найти точно; соотношение неопределенностей здесь не изменяет привычной для нас картины.

Рассмотрим теперь, что означает соотношение неопределенностей для электрона. При массе в $m\approx 10^{-37}$ в соотношение неопределенностей записывается приближенно как $\Delta v \cdot \Delta x \approx 1$ с $\kappa^2 [cex.$ Если кклометра в секунду, т. е. $\Delta v = 10^5$ с κ /сек. То готда при измерении координаты x неточностью удо одного километра в секунду, т. е. $\Delta v = 10^5$ с κ /сек, то тогда при измерении координаты x неточность будет не менее 10^{-3} с κ . Напомним, что поперечник атома равен примерно 10^{-3} с κ , и на отреже в 10^{-3} с κ . Споравленности скорости, равной тысяче километров в секунду, неопределенность в координате электрона сравнима с поперечником атома. Эти цифры наглядию показывают, насколько классчеческие представления далеки от действительности в случае микромира.

Когда мы говорили о наблюдении элементарных частиц, то неявно предполагалось, что частицы могуг оставлять за собой след, т. е. что они могут иметь видимую траекторию. Это было продемонстрировано и на фотографиях, приведенных на рис. 5, 6 и 7. Как же согласовать эти фотографии с соотношением неопределенностей, из которого следует отсутствие траектории у элементарной частицы? Фотографии следов не противоречат соотношению неопределенностей. Если мы рассмотрим какую-нибудь точку следа, то убедимся, что след определяет местоположение частицы не точно, а лишь в пределах толщины. Это и есть неопределенность в координате частицы. Точно так же и импульс частицы в той же точке известен не точно. а лишъ в пределах неопределенности, которая вносится благодаря соударениям с атомами, находившимися

в сечении следа. Произведение обеих неточностей приволит к соотношению неопределенностей.

Помимо соотношения неопределенностей для координаты и импульса, в квантовой физике существует еще соотношение неопределенностей для энергии Е и времени t:

$$\Delta E \cdot \Delta t \gg \hbar$$

Это соотношение истолковывается как возможность отклониться от закона сохранения энергии на величину ΔE на время ΔL Если, например, мы рассматриваем изменение энергии атома при излучении фотона будем знать лишь с точностью до

$$\Delta E \sim \frac{\hbar}{\Delta t}$$
,

если Δt — время, в течение которого атом находится в возбужденном состоянии. Более подробно с примерами действия этого соотношения мы познакомимся в связи с вопросом о взаимодействии (гл. 3) и измерении времени жизэни гиперонов по неопределенности в их массах (гл. 5).

То новое и необычное в закономерностях микромира, которое охватывается соотношением неопределенностей, можно отчасти выразить также в нескольких иных словах—с точки эрения того, как определяется состояние движения в классической физике, с одной стороны, и в квантовой физике—с другой

Чтобы исчерпывающим образом охарактеризовать движение спаряда, нам необходимо знать скорость (или импульс) снаряда и его координаты. Согласио же квантовой фазике, электрону или другой частице микромира нельзя приписать сразу обе велячины — и импульс и координату; если одна из этих величин имет какое-то определенное значение, то можно говорить только о вероятности того или иного значения другой величины. Таким образом, в квантовой механике состояние частицы определяется иным набором величии, ижели в классической физике. Для квантового описания состояния электрона нам должны быть известны значения не весст ты значения, которыми мы вестны значения не весст ты спара стара стара

описываем частицу в классической физике, а лишь их части — той совокупности величин, которые могут быть измерены одновременно.

Какими же величинами, например, будет определяться состояние электрона в корошо знакомом всем случае — при движении по инерций? Из двух величии — импульса и координаты, которыми описывается движение в классической физике, — мы можем определять состояние электрона только одной величиной, например импульсом. По импульсу легко вачисляется энергия электрона, так что вместо импульса мы можем отмечать состояния свободного электрона по энергии и направлению движения. Но электрон обладает еще особым свойством — спином, которого нет у тел макромира, и потому с помощью одного только импульса нельзя исчерпывающим образом охарактеризовать состояние электрона.

Мы должны теперь познакомиться со спином.

Момент количества движения и спин

Как известно, вращательные движения тел в мехавике характеризуются с помощью момента количества движения. Если тело движется по окружности — например, если мы вращаем на веревке камень, — то момент количества движения М относительно центра окружности определяется как произведение импульса (количества движения) тела то на радиус окружности г.

$$M = mvr = pr$$
.

Если же тело движется не по окружности — например, если камень сорвался с веревки, — то определене момента количества движения будет несколько сложнее. Мы должны тогда импульс тела P разложить по правилу параллелограмма на две составляющие P, и P, гале P, направлено по прямой, соединяющей тело с осью O, а P, направлено перпендикулярно этой прямой (см. рис. 9),

Из законов движения Ньютона можно вывести, что при взаимодействии частиц полный момент сохраняется. Этот вывод остается в силе и в теории относттельности, и в кваитовой физике. Таким образом, питолькновении частиц суммарный момент количества движения не меняется. С законом сохранения момента прикодится часто встречаться и в повседневной жизни. Мы энаем, что волчок устойчив, когда он врашается, и тотчас же падает, если его остановить. Устойчивость волчка объясняется законом сохранения: вращающийся волчок имеет момент количества

движения, и по закону сохранения ось вращения в отсутствии внешних сил должна сохранять неизменное направление. Аналогично, для того, чтобы пуля в полете не курыркалась, ей сообщают вращение с помощью нареаки в стволе.

Рис. 9. Момент количества движения тела относительно оси O численно равен площади параллелограмма, построенного на векторах p и r.

Рассмотрим теперь особый случай враща-

тельного движения—вращение вокруг собственной оси. Вращение волчка вокруг собственной оси характернауется моментом количества движения: чем быстрее вращается волчок, тем больше момент; больший волчок при одинаковом числе оборотов в секунду имеет больший момент. Этот момент можно было бы назвать, «собственным».

Оказывается, что элементарные частным также могут обладать собственным моментом количества движения — так называемым спиновым моментом, или спином (слово «спин» означает по-английски «веретено»). Если вспомнить о точечности элементарных частии, то наличие у них спина может показаться пеобъяснимым (ведь точка не может вращаться)) и даже вызвать сомнение; не свидетельствует ли спин элементарных частии об их структуре? Но спин частицы нельзя понимать как ее вращение вокруг как об-то собственной оси. Можно лишь сказать, что кой-то собственной оси. Можно лишь сказать, что

частица со спином ведет себя подобно волчку. Спин это особое свойство элементарных частии. Тела макромира (например волчок или автомобиль) не обладают спином. Хотя эти тела и могут вращаться вокруг собственной оси, но такое вращение не является их неотъемлемым свойством; мы можем, в частности, либо усилить их вращение, либо остановить. Спин элементарной частицы нельзя ни увеличить, ни уменьпить.

Если у физика спросить, чем отличается фотон от электрона, то он прежде всего скажет о массе, электрическом заряде и спине этих частиц. Спин — это столь же фундаментальное свойство частицы, что и масса и заряд. Помимо массы и завяда все частицы

подразделяются по спину.

У некоторых частиц, обладающих спином, имеется также и собственный магнитный момент. Такая частица ведет себя как маленький магнит. Если магнитную стрелку поместим в магнитное поле, то она стремится расположиться вдоль линий поля. В компасе стрелка устанваливается в направлении с севера на от — вдоль линий земного магнитного поля. Подобно этому и частица со спиновым магнитным моментом ориентируется под влиянием магнитного поля. Электром, протон и нейтрои имеют спиновые магнитные монты, а у фотона спиновоет магнитного момента нет.

Величина спина (т. е. спинового момента количества движения) у разных частиц, вообще говоря, мажет быть различной. Весьма существенно, что возможные значения спина у частиц чегко определены в квантовой механике: спин может быть равен только целому или полушелому числу постоянных Планка

 $h=\frac{h}{2\pi}$. Поэтому спин измеряют в единицах h. Напомним, что у волчка момент количества движения изменяется непрерывно: из-за трения он постепенно теряет скорость вращения и в конце концов падает. Для волчка направление оси вращения, вообще говоря, может быть производьным.

У частицы со спином ось «вращения» может быть ориентирована только в нескольких определенных направлениях. Это легко выявляется для частицы, обладающей спиновым магнитным моментом, если ее поместить в магнитное поле. Для частицы со спином, равным половине, возможны только две орнентации: либо вадоль поля, либо против поля, У положительно заряженной частицы проекция спина на направление магнитного поля в первом случае равна ½, а во втором равна —½ (рис. 10, а). Если направление сси 2

Рис. 10. Частицы со спином $s = \frac{1}{2} (a)$ и $s = 1 (\sigma)$.

Пунктиром показано направление магнитного поля.

совпадает с направлением магнитного поля, то для частицы со спином $s=\frac{1}{2}$ возможны лишь проекции

 $s_z=\pm \frac{1}{2}$. Для положительной частицы со спином, равным единице, возможны три ориентации оси вращения относительно магнитного поля: либо по полю (проекция $s_z=-1$), либо перпендикулярно полю ($s_z=0$) (см. рис. 10, 6).

В отсутствии магнитного поля частицы с различными проекциями спина нельзя отличить друг от друга. Так, частицы с различными проекциями $s_z=\pm 1, s_z=0, s_z=-1$ при одинаковой величине спина s=1 ведут себя одинаково, если нет поля.

Элементарные частины классифицируются по величине спина. Эта классификация важна, так как со спином связано поведение частицы в группе одинаковых частиц, или, как говорят, «статистика» частиц. Существует два типа статистик: Бозе — Эйнштейна и Ферми — Дирака, названные так по именам их создателей — инлийского физика Бозе и Эйнштейна, итальянского физика Ферми и английского ученого Дирака. Все частицы с полуцелым спином (известные и неизвестные) полчиняются статистике Ферми — Дирака. Их называют обычно ферми-частицами, или фермионами. Все открытые и неоткрытые еще частицы с целочисленным спином лоджны полчиняться статистике Бозе — Эйнштейна Эти частицы называются бозе-частицами, или бозонами. Протон, нейтрон и электрон имеют спин $s = \frac{1}{2}$ и, следовательно, являются фермионами. Спин фотона равен единице, т. е. фотоны -это бозоны.

Чем же отличается поведение фермионов от поведения бозонов? Для фермионов характерно то, что в одном и том же состоянии не может находиться более одной частицы. Для бозонов же число частиц в олном состоянии может быть произвольным. Итак, фермионы как бы стремятся к обособленности, а бозоны наоборот, могут быть вместе.

Когда говорят, что два электрона не могут находиться в одном и том же состоянии, то это значит. в случае свободных электронов, что никогда не бывает такого положения, когда два свободных электрона имеют одинаковые импульсы и одинаковые проекции спина. Одним и тем же импульсом могут облалать только два электрона с разными проекциями

спина: если у одного электрона $s_z = + \frac{1}{2}$, то у дру-

гого $s_z = -\frac{1}{2}$. У некоторых читателей может возникнуть вопрос: если с одним и тем же импульсом могут двигаться только два электрона, то как же тогда получают в экспериментах мощные потоки электронов с одинаковыми скоростями? Это кажущееся противоречие объясивется просто. В электроном потоке скорости электронов не совпадают точно а распредлены в небольшом интервале как по величине, так и по направлению. Между тем достаточно электрону миеть скорость, очень близкую (но не разную в точности!) к скорости второго электрона, чтобы состояния обоки электронов были различными.

Таблица 1

Частица	Символ	Масса покоя	Спин	Заряд
Фотон	γ	0	I	0
Электрон	е	1	$\frac{1}{2}$	-1
Протон	р	1836,1	1/2.	+1
Нейтрон	n	1838,6	$\frac{1}{2}$	0

Итак, мы познакомились с первыми элементарным и частинами — электроном, протоном, нейтроном и фотоном, и с основными особенностями мира элементарных частиц. Свойства первых частиц объединены в табл. 1.

ГЛАВА 2

ПЕРВЫЕ ШАГИ В МИРЕ ЭЛЕМЕНТАРНЫХ ЧАСТИП

Переход к новым квантовым представлениям о частинах микромира не повлиял существенно на тот смысл, в котором понималась элемнатриость частиц. По-прежнему преполагалось, то неизменность — это одна из характерных черт, связанных с элементарностью частицы. Первые же шаги ученых в изученим мира элементарных частиц привели к полному крушению такой точки эрения. Удар по старым представлениям об элементарных частицах был нанесен открытием позитрона и превращений электрона и позитрона и обътрать на позитрона и превращений электрона и позитрона.

Открытие позитрона

Еще в начале XX века Гесс обнаружил, что из межпланетного пространства на Землю приходят лучи. В дальнейшем было уставовлено, что эти космические лучи состоят из заряженных частиц и что в инх встречаются частицы с очень высокой энертию. С коища 20-х годов началось интенсивное изучение с комица 20-х годов началось интенсивное изучение космических учей, из происхождение, энергия космических частип. Одним из полезнейших приборов в наблюдении за лучами была камера Вильсона. Особенно много сведений с ее помощью стали получать, помещая камеру в сильное магнитное поле, изгибавшее путь частиве в зависимости от ее заряда и энергии. Вначале казалось, что космические лучи осстоят голько из прососы тольс, что космические лучи осстоят голько из прососы толься из просъедение с праведение с заряда и энергии. Вначале казалось, что космические лучи осстоят голько из просъедение с только из присъедение с только из присъедение с только из просъедение с только и присъедение с только из просъедение с только из просъедение с только из просъедение с только из присъедение с только и присъедение с только и присъедение с только и предежение с только и присъедение с только и предежение с только и предежение с только и преж

нов и электронов. Правда, среди космических частиц иногда попадались частицы столь высокой энергии, что они проходили через магнитное поле, не отклоняясь. Поиролу такой частицы нельзя было установить.

Но вот в 1932 г. американский физик Карл Андерсон среди следов космических частиц в камере Вильсона обнаружил непонятный след. Этот след в магнитном поле закручивался в иную сторону, нежели след электрона. Можно было дать два объяснения: либо след принадлежал положительно заряженной частице, либо след принадлежал электрону, который лвигался в обратном направлении, т. е. не сверху вниз, как движутся космические частицы, а снизу вверх. Сомнения были устранены следующим опытом. В камеру Вильсона была помещена горизонтально свинцовая пластинка. Проходя через пластинку, космическая частица теряла часть своей энергии, так что легко было определить, в каком направлении она лвижется. Андерсону удалось сфотографировать космическую частицу, которая двигалась сверху и отклонялась магнитным полем в другую сторону, чем электрон. Это могла быть только положительная частица. Но это не мог быть протон — след частицы был во много раз длиннее столь же закрученного следа протона (рис. 11). Андерсон предположил, что неизвестная частица имеет ту же массу, что и электрон, и положительный заряд, и назвал частицу позитроном. К тому же результату пришли в следующем голу Блеккет и Оккиалини, которые усовершенствовали экспериментальную методику Андерсона и смогли получить несколько снимков новой частицы.

Открытие позитрона вызвало большой интерес у физиков. Ученые стали искать позитроны не только в космических лучах, но и в процессах с участием радиоактивных ядер. Вскоре выяснилось, что позитроны могут рождаться и умирать. Супруги Жолио-Кюри, Блеккет и Оккиалини и другие ученые показали, что позитроны могут образовываться под действем гаммалучей. Замечательным обстоятельством было то, что позитроны рождались всегда вместе с лектронами. При этом гаммалучи не всех радиоак-

тивных веществ оказывались эффективными. Например, гамма-излучение тория С" с энергией 2,6 млн. эв производит позитроны при попадании на свинцовый экран, а гамма-лучи полония с энергией 0,8 млн. эв

Рис. 11. След позитрона в камере Вильсона.

не дают ожидаемых эффектов. Лишь гамма-лучи с энергией свыше 1 млн. эв оказались способными к рождению позитронов.

рождению позитрона. Образование позитрона и электрона гамма-квантом можно видеть на фотографии, приведенной на рис. 12. Невидимый фотон порождает в пластинке посредние камеры Вильсона пару частиц (электрон и позитрон), образующих характерную «вилку». Траектории электрона и позитрона изогнуты в разные стороны, поскольку их заряды имеют противоположные знаки. Эта фотография примечательна: глядя на нее, мы воочию убеждаемся в возможности превращения света в вещество.

Рис. 12. Образование пары электрон — позитрон в камере Вильсона.

В дальнейшем были подробио изучены самые разнообразные способы возникновения пар электронов и позитронов: под действием быстрых электронов, под действием протонов или альфа-частии, при столкновении двух электронов и другими путями. Во всех этих экспериментах электроны вели себя совсем не как «вечные и неразрушимые» частицы, хотя ученые и были убеждены в их элементариости.

Итак, мы познакомились в общих чертах с рождением пары электрон — позитрон. Последующие опыты

выявили, что существуют и другие превращения электрона и позитрона. О том, какие превращения возможны, а какие не могут происходить, мы можем судить с помощью законов сохранения. Попытаемся же ИСПОЛЬЗОВАТЬ ИХ ТЕПЕРЬ ЛЛЯ РЕШЕНИЯ ВОПРОСА КАК рождаются и исчезают позитроны?

По закону сохранения заряда общий заряд не может изменяться. Поэтому нейтральные фотоны могут превратиться только в частицы, общий заряд которых тоже равен нулю. В нашем случае это выполняется: фотоны рождают электроны и позитроны всегда парами. Закон сохранения энергии говорит нам о той энергии, которая необходима для создания частиц. Наименьшая энергия будет затрачена в том случае, когда образуются покоящиеся частицы. Энепгия покоящихся электрона и позитрона равна 2Mc2, или примерно 1 млн. эв. Вот почему только гамма-лучи с большей энергией способны производить позитроны. Если энергия фотонов велика, то часть энергии идет на образование самих частиц (эта часть равна 2Mc2), а остальная часть предстает перед нами в виде кинетической энергии электрона и позитрона. Например если энергия гамма-кванта равна 1,2 млн. эв (гаммалучи радия С), то кинетическая энергия разлетаюшихся позитрона и электрона равна приблизительно 0.2 млн. эв.

До сих пор мы ничего не говорили о том, сколько фотонов нужно для образования пары электрон - позитрон. Может ли, например, один фотон создать пару или для этого требуется обязательно два фотона? Из закона сохранения энергии мы можем заключить лишь об энергии, нужной для рожления пары; этой энергией, казалось бы, мог обладать и один фотон. Однако если принять во внимание еще закон сохранения импульса, то оказывается, что один фотон может создать пару не всегда, а только при определенных условиях.

Рассмотрим наиболее удобный для подсчетов случай, когда в образовавшейся паре электрон и позитрон разлетаются в противоположные стороны с одинаковыми скоростями, т. е. когда $p_+ = -p_-$ ($p_- - \mu M$

пульс электрона, а р+ - импульс позитрона). По закону сохранения импульса полный импульс пары должен быть равен импульсу фотона p. Но в нашем случае $p_+ + p_- = 0$, между тем как импульс фотона $p = \frac{h_V}{c}$ не может быть равен нулю, так как энергия

фотона hv должна быть больше 2mc2. Отсюда выводим, что один фотон не может образовать пару.

Однако этот вывод верен не всегда. Ранее мы предполагали, что весь импульс фотона передается родившейся паре. В действительности может быть иначе. Если вблизи находится ядро, то оно может забрать импульс фотона, в то время как энергия фотона распределится — часть энергии пойлет на образование пары, а другая часть сообщится ядру. Иными словами, если один фотон образует пару рядом с ялром, то ядро испытывает отдачу, и законы сохранения выполняются. По этой причине фотоны могут легко образовывать пары при прохождении через вещество. Фотография на рис. 12 как раз запечатлела пару, образованную фотоном в поле атомного ядра свинпа.

Два фотона могут создать пару.

Позитрон обычно обозначается символом е+, а для электрона отныне будем пользоваться обозначением e⁻. Превращение двух фотонов в пару e⁺ и e⁻ можно записать в наглядной форме:

$$2\gamma \rightarrow e^+ + e^-$$
.

В квантовой физике известен важный принцип обратимости процессов микромира. Он гласит, что если существует какой-то прямой процесс (например превращение одних частиц в другие), то обязательно должен существовать и обратный процесс. Иными словами, в уравнении для реакции с элементарными частицами стрелка может быть направлена в обе стороны. Наряду с образованием пары электрон -позитрон должен происходить и обратный процесс - превращение пары электрон — позитрон в два фотопа:

$$e^{+} + e^{-} \rightarrow 2\gamma$$
.

Превращение пары в фотоны называют аннигиляцией пары, что означает «уничтожение» пары, Это название несколько неудачно, так как при поверхностном знакомстве с предметом у неспециалиста может создаться впечатление, что речь идет о превращении пары в ничто. Энергия фотонов, образующихся при аннигиляции, равна энергии электрона и позитрона, т. е. во всяком случае она должна быть не меньше энергии покоя пары 2Mc2. Обычно пара электрон - позитрон кончает свое существование, когда частицы движутся медленно, и их импульс близок к нулю. По закону сохранения будет близок к нулю и импульс аннигиляционных фотонов — фотоны разлетаются в противоположные стороны, унося с собой по половине общей энергии, т. е. примерно по Mc^2 . Такие аннигиляционные гамма-лучи, действительно, наблюдаются.

Открытие позитрона было исключительно важным

«Свет не может превратиться в вещество» — таково бало общее миение до открытия позитрона. Роково бало общее миение до открытия позитрона. Роково на ротонами и превращение пар в фотомы стали доказательством того, что многие свойства вещества и залучения мы должим поставить в один ряд и что в некоторых отношениях отличие между инми и ости скорее количественный, нежели качественный характер. Масса покоя элементарной частицы излучения фотопа равиа нулю, а масса покоя элементарных частиц вещества отлична от нуля; спин фотона равен единице, а спины электрона и протона равны половине — вот в чем главные отличия фотона от других элементарных частиц.

Превращения позитрона заставили по-новому взглянуть на вопрос «что такое элементарная частица». Теперь представление об элементарной частице перестало иметь что-либо общее с наявными представлениями об «извечном и неизменениом строительном элементе Вселениой». На смену пришла взаимопревращаемость частиц.

Частицы и античастицы

По существу позитрон был предсказаи теорией еще до первых опытов Аидерсона. Из теории электроиа Дирака, развитой еще до открытия позитроиа, вытекало, что изряду с электроном должиз существовать частица с той же массой, что и у электрона, ио с другим зиаком электрического заряда. Теория Дирака предсказывала и удивительные превращения электрона и позитрона. Но путь, которым Дирак пришел к своей теории позитрона, был весьма иеобыт и у экспериментаторов ие было доверия к ней. Кроме того, в то время физики еще ие привыкли к тому, что теория может предсказывать элементариые частицы. Позитрон был первой частицей, существование которой слеповадо из теория.

Еще в 1928 г. Поль Дирак предложил уравмение, опизвающее электром. Это уравмение должио было дия электрома играть гу же роль, что и иыотомоские уравмения движения для тел макромира. При построении своего уравмения Дирак опирался на самые общие принципы теории относительности и кваитовой теории. Только две экспериментальные величным были введены в уравмение Дирака — заряд и масса электрона. Между тем из уравнения Дирака автом тически получались и спин электрона и уровии энергии в атоме водорода, причем согласие с опытом было превосходным. Это был большой успех, заставивший поверить в правильность иового уравнения для электроиа.

Одиако тут же выявились странные особенности уравнения Дирака. Оказалось, что уравнение Дирака имеет решения как с положительной, так и с отрицательной энергией. Но мы знаем, что энергия, как и масса, может быть только положительной величиной, и потому только решениям с положительной энергией можно было придать смысл, сопоставив их электрону: ведь частица не может иметь отринательную энергию. Было предпринято много попыток избавиться от отрицательной энергии, но все они были безуспешными. Отбрасывание отрицательной энергии релало теорию внутренне противоречивой, и ее результаты тогда противоречили опыту. Получалось так, что теория, прекрасню согласующаяся с экспериментом, содержала в себе бессмысленные величины — отрицательную энергию.

Анрак нашел выход из положения. Путем остроумных рассуждений он показал, что состояния электорона с отрицательной знергией должны на сакомоделе описывать позитрон. Позитрон трактовался Дираком как «дырка» среди распределения электронов с отрицательной энергией, что, разумеется, многим казалось парадокеальным. В дальнейшем все выводы теории позитрона Дирака были получены из иных

соображений.

Еще до открытия позитрона ученых удивляло неодинаковое положение положительных и отрицательных зарядов в природе. Почему атомные ядра содержат тяжелые положительные частицы — протоны, а отрицательных частиц с такой же массой нет? Почему есть легкая частица с отрицательным зарядом — электрон, но нет столь же легкой частицы с положительным зарядом? Асимметрия природы относительно знака заряда казалась необъяснимой. Открытие позитрона уменьшило асимметрию и подало надежду, что в действительности законы природы симметричны относительно знака заряда, а наблюдающаяся асимметрия атома объясняется какими-то случайными причинами. Возможное решение проблемы было дано теорией. Выяснилось, что все результаты теории Дирака можно вывести из требования зарядовой симметрии законов природы. Скажем более точно, физики-теоретики постулировали, что законы природы инвариантны относительно зарядового сопряжения.

В чем же состоит принцип зарядового сопряже-

Яния?

Упрощенно зарядовое сопряжение можно понимать как симметрию по знаку заряда, так как, согласно этому принципу, каждая заряженная частица полжна иметь античастицу, отличающуюся от самой частицы знаком заряда. Так, античастицей по отношению к электрону является позитрон. Но принцип зарядового сопряжения шире зарядовой симметрии он относится не только к заряженным, а ко всем элементарным частицам. Наряду с любой частицей, в том числе и нейтральной, должна существовать античастица. Это значит, что из одного факта существования протона, нейтрона и фотона вытекает существование антипротона, антинейтрона и антифотона. Правда, антифотон по своим свойствам совпалает с фотоном; фотон и антифотон — это одна и та же частица. Принцип зарядового сопряжения гласит, что законы природы не меняются, если все частицы заменить античастицами. Иными словами, те же законы, которые управляют жизнью атомов, будут такжэ управлять и жизнью антиатомов, построенных из антипротонов, антинейтронов и позитронов.

Таким образом, открытие позитрона предвешало новые открытия. Та же теория, которая заранее описала свойства позитрона, предсказывала новые частицы — антипротон, антинейтрон, а также античастицы к любым частицам, которые могут быть открыты в будущем. И эти предсказания заслуживали полного доверия, так как правильность основного принципа была наглядно продемонстрирована не только на примере позитрона, но и на примере многих явлений, которые объяснялись с помощью уравнения Дирака. Свойства античастиц при этом опрелелялись вполне точно: масса античастицы равна массе частицы, спины частицы и античастицы также совпадают, а заряд античастицы противоположен по знаку заряду частицы. Спиновый магнитный момент античастицы имеет знак, противоположный знаку магнитного момента частицы. Превращения частиц и античастиц должны во многом напоминать превращения электрона и позитрона.

5*

Так, антипротон должен иметь массу протона и отришательный заряд. У нейтрона нет заряда, и антипейтрон будет также нейтральной частипей; но антинейтрон и нейтрон должны быть развыми частипами.
Некоторые превращения, в которых участвует нейтрон, будут невозможными для антинейтрона.
Матнитный момент антинейтрона должен иметь знакпротивоположный знаку магнитного момента нейтомка.

Для рождения пары протон — антипротон или нейтрон - антинейтрон нужна очень большая энергия. Масса покоя протона и нейтрона почти в две тысячи раз превышает массу электрона, а это значит, что и энергия для создания протон — антипротонной пары должна быть в несколько тысяч раз больше энергии. затрачиваемой на электронно-позитронную пару. Миллиардами электрон-вольт исчисляются энергии, необходимые для рождения пары тяжелых частиц. Такая гигантская энергия встречается у космических частиц. В лабораторных условиях частицы с миллиардной энергией удалось получить только в 1953 г. Поэтому лишь в 1955 г. группа американских физиков обнаружила антипротоны среди других частиц, создаваемых протонами с энергией в 6,2 млрд. эв в ускорителе Калифорнийского университета - беватроне. Через некоторое время было полтверждено существование антинейтрона.

Итак, в результате открытия позитрона наши представления о свойствах симметрии природы пополнались зарядовым сопряжением. Существенное дополнение к представлению об античастицах внесли опыты, в которых было обнаружено несохранение четности (см. гл. б.).

Сохранение энергии или новая частица?

Следующая элементарная частица, которую узнали физики, — нейтрино — также была предсказана теорией. Но, в отличие от позитрона, эта частица не была найдена тогда же; только через 20 лет после предска-

зания теоретиков появились убедительные прямые доказательства ее существования. Однако уверенность в реальности существования нейтрино не покидала физиков, так как самая основа естествознания— закон сохранения энергии— обыла бы потрясена, есла бы не было нейтрино. Эта уверенность поддерживалась еще и тем, что хотя нейтрино нельзя было «увидеть», но его присутствие ощущалось во многих опытаха.

Еще в начале XX века было установлено, что атомные зада могут распалаться с испусканием электронов. Такой распал ялер называется бета-распалом. При бета-распале ядро выбрасывает отрицательный электрон и превращается в ядро, заряд которого на единицу больше заряда первоначального ядра. Так как масса электрона ничтожна по сравненно с массой ядра, то при бета-распаде массовое число не изатомный номер 19) при бета-распаде превращается в ядро кальщия с номером 20 (массовое число 40):

$$K_{19}^{40} \rightarrow Ca_{20}^{40} + e^{-}$$
.

О чем же говорит распал ядра с поввлением электронов? На первый взгляд это значит, что в ядре имеются электроны. Но это оказалось не так. Простые квантовые рассуждения решительно отбрасывого даже мысль о том, что вигути ядра могут содержаться электроны. Вспомини прежде всего, что размеры ядра очень малы даже по сравнению с размерами? О сотношения неопределенностей для координат и имиульсов ро $\Delta x \gg h$ находим, что если неопределенность координаты электрона есть $\Delta x \sim r_6$, то им с $x \sim h$. Этому импульсу соответствует кинетическая

— 3- Этому импульсу соответствует кинетическая энергия электрона порядка сотин миллионов электрон вольт. Но электрон с такой энергией не может находиться в ядре, поскольку энергия связи в ядрах эпочительно меньше сотин миллионов электрон-вольт,

Иначе говоря, электроны не могут быть в ядрах, так

как ядра очень малы.

Откуда же берутся электроны при бета-распаде явлее, есля в ядрах нет электронов? Аналогичное по-ложение нам известию в случае атома. В атоме нет фотонов, хотя атом излучает и поглощает фотоны рождаются при переходе атома с одного уровия энергии на другой, более низкий уровень. Это и вызываль удивления, так как фотоны — частишь света, а мы энаем, что свет не содержится внутри атома. Точно так же и при бета-распаде-электронов нет в ядре, они создаются вновь при превращении в ядре, сис сигитать, что электрон и фотон — вполне равноправные частицы, то такое сходство в их поведении не может вызвать уливления.

Опытное изучение бета-распада выявило серьезные трудности в истолковании этого явления. Экспериментальные факты, казалось, были в явном противоречии с двумя законами сохранения — энергии и момента количества движения. Трудность заключалась в следующем. Как мы уже говорили, испускание электронов ядром при бета-распаде аналогично испусканию света атомами. Атомы излучают фотоны при скачке из одного уровня энергии на другой, и поэтому энергия фотонов имеет всегда определенные значения. Спектр излучаемых фотонов дискретен и соответствует уровням энергии атома. Следовало ожидать, что и энергия электронов, испускаемых ядром при переходе с одной «ступеньки» энергии на другую, тоже будет вполне определенной и равной «высоте» ступеньки. Но из опытов следовало, что энергия электронов бетараспада не имеет одного определенного значения. Получалось так, как если бы электрон, вылетая из ядра, уносил с собой только часть энергии, причем эта часть энергии может быть различна в разных опытах.

До сих пор неявно предполагалось, что все четыре известные нам часинцы устойчивы. Но оказывается, что устойчивы лишь протон, фотон и электрон; поведение же нейтрона зависит от того, свободен ли он или находится в ядре. Будучи связан в ядре, нейтрон может быть устойчив, а в свободном состоянии нейтрон испытывает бета-распад. Распад нейтрона мы сейчас рассмотрим в качестве примера бета-распада.

Своболный нейтрои распадается в среднем за 17,3 мим. Это значит, что если в 10 ч 17.3 мим отавится только 100. Как же распадается нейтрои? По закону сохранения заряда нейтрои может распадаться на протои и электрои. Это превращение будет возможно и с энергетической точки эрения: энергия поков протона плюс энергия поком претона плюс энергия поком электрона. Если бы мы детально рассмотрели законы сохранения энерги и и милузыса, то убедылись бы, что при распаден а протои и электрон. Таким образом, если предположить, что нейтрои распадается на протои и электрон практически всю кинетическую предположить, что нейтрои распадается на протои и электрон траспадается на протои и электрон траспадается на протои и электрон траспадается на протои и электрон.

$$n \rightarrow p + e^-$$

то энергия электрона здесь будет равна

[(масса нейтрона) — (масса протона) — $— (масса электрона)] <math>c^2$,

где с -- скорость света. Эта энергия составляет примерно 780 000 эв. Однако на опыте очень редко наблюдаются электроны такой энергии. Основная часть электронов обладает значительно меньшей энергией, причем встречаются электроны всех величин энергии — от 0 до 780 000 эв. Куда же исчезает остальная часть энергии? Быть может, электроны теряют энергию по дороге к прибору в столкновениях с атомами? Чтобы исследовать эту возможность, радиоактивное вещество помещали в калориметр и измеряли энергию, выделяющуюся при распаде. Вся энергия распада, казалось, должна была оставаться в калориметре, так как свинцовая оболочка задерживала внутри всё бета-излучение. Но выделяемая энергия оказалась меньше того, что должно было быть! Закон сохранения энергии, безусловно важнейший из всех законов сохранения, повис в воздухе.

Помимо закона сохранения энергии, бета-распад противоречил и другому основному принципу — закону

сохранения момента количества движения. Создалось тяжелое положение. В физических журналах начали появляться статьи, в которых отвергался закон сохра-

нения энергии.

Выход из этого положения нашел швейцарский физик Паули в 1934 г. Он предположил, что при бета-распаде одновременно с электроном испускается еще одна частица, которая была затем названа нейтрино («нейтрончик»). Гипотеза Паули спасала законы сохранения. Действительно, исчезновение энергии теперь можно было возложить на нейтрино: освобождающаяся при бета-распаде энергия распределяется между электроном и нейтрино, и нейтрино уносит с собой ту долю энергии, которая считалась пропадавшей. Каковы же должны быть свойства нейтрино? Из закона сохранения заряда вытекает, что нейтрино не имеет заряда: заряд нейтрона равен нулю, а сумма зарядов протона и электрона также равна нулю. Масса нейтрино предполагалась близкой или равной нулю. Нейтрино обозначается обычно греческой буквой у, так что бета-превращение нейтрона можем записать так:

$n \rightarrow p + e^- + v$.

Из закона сохранения момента количества движения был найден спин нейтрино, который оказался равным половине. Таким образом, нейтрино - фермион полобно электрону, протону и нейтрону.

Свойства нейтрино делают его «невидимой» частицей: нейтрино очень трудно наблюдать экспериментально. Частицу легко обнаружить, если она заряжена. Заряженная частица взаимодействует с электронами и протонами атома и при прохождении через атом может его разрушить, что легко обнаруживается. Тяжелая нейтральная частица — нейтрон задерживается в вешестве значительно медленнее электронов, хотя она не имеет заряда. Но нейтрон сильно взаимодействует с ядрами, что позволяет обнаружить его по наносимым им разрушениям. Нейтрино не имеет заряда и, по-видимому, не имеет массы покоя. Кроме того, нейтрино очень слабо взаимодействует с веществом; взаимодействие нейтрино с протонами и электронами примерно в 10^{12} раз, т. е. в тискчу миллиардов раз, слабее, чем электромагнитное взаимодействие. Итак, все свойства нейтрино отрицательны: нет заряда, нет массы поков и очень слабое взаимодействие. Неудивительно, что нейтрино свободно проходило скюзьстенки приборов, которыми его пытались задержать. Всю толщу земного шара — от южного полюса к северному или в любом другом направлении — может пройти нейтрино, не вызывая превращений.

Типотеза о нейтрино не устраняла всех трудностей: законы сохранения оставались, но вводилась новая частица. Чтобы исчерпать проблему, требовалось обнатружить нейтрино экспериментально. Но свойства нейтрино делали это исключительно трудной задачей. «Увидеть» нейтрино — это эначит «увидеть» реакцию, вызываемую им. Но бета-распад связан с очень слабым взаимодействием (в 10⁷ раз слабее электроматнитного), и потому частота бета-превращений во много раз меньше электроматнитных перехолов. Обратиме превращения, которые может произвести нейтрино, будут также очень редкими явлениями. Одно изтаких превращений состоит в следующем: при столкновении нейтрино с нейтроном могут образоваться протон и электрон

 $v + n \rightarrow p + e^-$.

Однако для того, чтобы иметь шансы «увидеть» котя бы одно такое превращение, необходим настолько мощный поток нейтрино, какого нельзя было и надеяться создать в те времена. Лишь в последние годы удалось использовать интенсивный поток нейтрино, выходящий из ядерного реактора, и обнаружить нейтриню. Об этом будет рассказано в тл. 5.

Котя до последнего времени никому не удавалось сувидеть» нейтрино, физики были уверены в его реальности, так как встречали много косвенных доказательств его существования. Вскоре после того, как Паули выдвинул нейтриниую гипотезу, Ферми построил на основе этой гипотезы теорию бета-распада, коронно согласовавшичося с опытом. Кроме того, по мере изучения ядерных реакций и элементарных частиц открывались новые реакции, которые нельзя было объяснить без нейтрино и которые прекрасно укладывались в общую схему с нейтрино. Первой такой реакиней был позитронный бета-распад. Удивительная симметрия между электроном и позитроном указывала, что лолжны существовать и симметричные реакции. Действительно, в 1934 г. Ирен и Фредерик Жолио-Кюри открыли позитроиный бета-распад, при котором ядро излучает позитрон и нейтрино, теряя один положительный заряд, так что из ядра с номером Z получается ядро с номером Z-1 и той же массы. Например, атомное ядро углерода с атомным номером 6 (атомный вес 11), испытывая позитронный бетараспал, превращается в ядро бора с тем же атомным весом, но с атомным номером 5:

$C_{6}^{11} \rightarrow B_{5}^{11} + e^{+} + v$.

В дальнейшем, когда были обиаружены мезоны, оказалось, что распад мезонов также нельзя объяснить без помощи нейтрино. Нейтрино заняло важное место

в мире элементарных частиц.

По сих пор неявно предполагалось, что существует тольо сих пор неявно предполагалось, что существует опервых, как у всякой частицы, и у нейтрино должна быть античастица. Если античейтрино отличается от нейтрино, то возинкает вопрос, какое свойство различно у этих частиц. При этом, разумеется, нужно решать также вопрос о том, в каких реакциях участвует нейтрино, а в каких — антинейтрино. Что изывать нейтрино, а что антинейтрино— это, кочечно, все равно. Во-вторых, вполие возможию, что существуют иейтрино-частицы разных типов (а, следовательно, и античастицы разных типов (а, следовательно, и античастицы разных типов).

Новейшие данные о свойствах симметрии элеменнарых частии, установленные в 1956—1957 гг., свидетельствуют в пользу существования антинейтрино. Данные же 1962 г. указывают, что имеется не один ити нейтрино-частии. Рассказ о нейтрино мы продолжим в гл. 6 при обсуждении вопроса о несохранении устности и затем при описании нейтринных экспериментов. Вплоть до гл. 6 мы, как правило, не будем делать различия между разными типами нейтрино, а также между нейтрино и антинейтрино.

Предсказанное теоретиками нейтрино увеличило число элементарилы частиц до девяти, причем в те годы (1934—1935 гг.) голько пять частиц (нейтрон, протон, позитрон, электрон и фотон) наблюдались на опыте, а существование остальных четырех (антипротона, антинейтрона, нейтрино и антинейтрино) не было подтверждено экспериментами.

Начало борьбы за частицы с высокой энергией

Физика элементарных частии стремится к овлалению высокой энергией. Подобно тому, как будущее авиации заключается в больших скоростях и больших высотах, так и будущее физики элементарных частиц — это частицы сверхвысокой энергии. Каждый этап в развитии авиации мы можем характеризовать завоеванной в ней скоростью. Говорят об эпохе винтовых самолетов, на смену которой пришла эпоха пеактивных самолетов, и мы предвидим наступление эпохи ракетопланов. В нашем проникновении в мир элементарных частиц каждая завоеванная область энергии также представляет собой эпоху. Примером тому может служить открытие позитрона и его превращений. Если бы в природе не было частиц с энергией, превышающей миллион электрон-вольт, то мы не смогли бы наблюдать рождение и исчезновение позитрона.

Частицы с высокой энергией нужны для того, чтобы наблюдать процессы рождения и превращения элементарных частиц. Соотношение Эйнштейна

энергия = (масса) × (скорость света) 2

показывает, что чем больше масса частицы, тем больше должна быть энергия, необходимая для ее рождения. Для рождения пары электрон — позитрон требуется энергия не менее миллиона электрон-вольт, а для рождения антипротона нужна энергия в миллиарды

электрои-вольт. Итак, по мере продвижения в сторону большей эмергии для нас будет открываться все больший круг частиц, рождение и превращения которых можио наблюдать.

Частицы с высокой энергией необходимы для того. чтобы выяснить, имеется ли у элементарных частиц

структура.

Чем больше энергия сталкивающихся частиц, тем больше шаисов узиать о происходящем на малых расстояниях между частицами, тем больше шансов вы-

явить структуру частиц.

Это обстоятельство можио поясиить с помощью соотношения неопределенностей $\Delta p \cdot \Delta x \gg \hbar$ для коорлинаты х и импульса р. Предположим, что с помощью столкиовения двух частиц мы хотим узиать, что происходит на малом расстоянии а. Тогда иужно иметь в виду, что если координата частицы определена с точиостью до а. то неопределенность в ее импульсе будет $\Delta p \gg \frac{\hbar}{2}$, и, следовательно, неопределенность в энер-

гии частицы будет не меньше, чем $\sqrt{c^2(\Delta p)^2 + m^2c^4}$. Мы видим, что чем меньше интересующее нас расстояине а, тем больше должен быть импульс частиц и тем

больше должиа быть их энергия.

Первоначально единственным источником частиц с высокой энергией были космические лучи. Идущие из иеведомых глубии межзвездиого пространства космические лучи состоят из быстрых частиц, энергия которых иногда достигает гигантских величии, превосхоля в сотии миллионов и миллиардов раз наибольшие величины энергии, получаемые сейчас в лабораториях. Попадая в земную атмосферу, частицы космических лучей - первичиые частицы - тормозятся, растрачивая свою энергию в реакциях с атомиыми ядрами воздуха и образуя миожество вторичных частиц. Полавляющая часть космических частиц, наблюдаемых иа уровне моря, образована в земной атмосфере.

Энергия вторичных частиц значительно меньше, чем энергия первичиых частиц. Между тем самое интересное для физиков — это реакции, вызываемые быстрыми первичными частицами. Поэтому физики стремятся поднять приборы как можно выше, чтобы перехватить первичные частниць до того, как они замедлятся и размиожатся в земной атмосфере. Физические станции по изучению космических лучей строятся в высокогорных районах; для наблюдений используются поднимающиеся на высого у нескольких десятков километора шары-зоиды, снабженные автоматическими регистри-рующими приборами, передающими показания из Землю, а также ракеты, възгатающие на высоты свыше ста километров. Сейчас изучение космических лучей уже вышло за пределы земной атмосферы — спутник сообщал нам о космических лучах в межпланетном пространстве. Усилия и настойчивость ученых при чечим космических лучей были не напрасим. Именю засес был открыт позитром, и, как мы увидим в дальчейшем, именно в космических лучах биль впервые обизружены почти все сотальные новые частицы.

Но исследование элементарных частиц путем наблюдения космических лучей имеет ряд иеудобств, Движение частиц космического излучения находится вие власти ученых: трудно, например, изучать зависнмость превращений частиц от виергии и т. д. Кроме гого, поток космических частиц очень слаб, и приходится долго выжидать для того, чтобы зарегистрировать интересное явление. Поэтому для детального исследования вавимодействия частиц неозможно опираться только на сведения, доставляемые космическими лучами. Нужно было создать искусствению частищь с высокой энергией — те «сиаряды», которые позволят заучать свойства известных элементарных частиц и заучать свойства известных элементарных частиц и

рождать новые частицы.

Для быстрого и подробного изучения элементарных частиц ученые должны были иметь в своем распоряжении интенсивные потоки различных частиц — сиаря-

дов самых разиообразных скоростей.

В борьбу за частицы с высокими энергиями физика вступила в начале 30-х годов, когда ученые начали строить ускорители заряжениых частиц. Наиболее перспективным оказался циклический ускоритель — циклотрон, созданный по идее Лоуренса. Схема действия циклотрона изображена на рис. 13. Между полюсами мощного магнита расположена металлическая коробка, разрезанная на две части A и B, которые называются дуантами (магнитное поле перпендикулярно к плоскости коробки). Внутри этой коробки и ускоряются частицы. Воздух из коробки выкачан, чтобы он ме мещал движению частиц. В промежутке между

Рис. 13. Схема циклотрона.

дуантами действует переменное напряжение сравнительно небольшой величины (ускоряющий промежуток и).

Ускорение частиц происходит следующим образом. В центре, между дуантами, находится источник запяженных частиц, например протонов. Выброшенный оттуда протон ускоряется электрическим полем, действующим в промежутке между дуантами, и попадает в левый дуант. Здесь он движется только под действием магнитного поля, которое закручивает траекторию протона и возвращает его к ускоряющему промежутку. Частота изменения ускоряющего поля между дуантами постоянна и подобрана так, чтобы к моменту возвращения протона к разрезу оно действовало на него ускоряюще. Ускоренный электрическим полем протон проходит свой путь в правом дуанте уже по окружности большего радиуса, но за то же время, что и ранее. В ускоряющем промежутке протон получает и ранее. В ускоряющем промежутке протон получает новую порцию энергии и т. д. Поле между дуантами меняется в «такт» с движением протона. С каждым оборотом скорость протона и радиус его траектории увеличнваются, а время оборота остается постоянным. Путь протона имеет вид спирали. Ускоренные протоны выводятся из циклотрона и направляются в мишень. В результате столкновения с ядрами мишени могут произойти паличные реакиии.

Первые циклотроны строились для изучения строения атомных ядер. Расщепление ядер и изучение проблемы ядериных сил. — в этом заключалась первоочередная задача физики в то время. Исследование атомных ядер дало очень многое для понимания свойств ядерных частиц — протонов и нейтронов.

Миого полезных сведений о ядре доставили и другие ускорителы — линейные ускорители, бетатроны, теенераторы Ван-Граафа. Но значение этих ускорителей велико для ядерной физики, а в изучении элементарных частиц оин не сытрали большой роли. Основное значение для физики элементарных частиц имели усовершенствованые циклотроны— сикуроциклотроны, или фазотроны, а затем синхрофазотроны, о которых будет идти речь дальше.

ГЛАВА 3

ЧАСТИЦЫ, НЕОБХОДИМЫЕ ДЛЯ ОБЪЯСНЕНИЯ ЯДЕРНЫХ СИЛ

Сразу же после открытия нейтрона и строения ядра возник вопрос: какие силы удерживают протовы и нейтроны в ядре? Экспериментальные факты свидетельствовали, что ядерные силы обладают удивительными особенностями, из которых одна — колоссальная внутриядерная энергия — сыграла решающую роль в практическом использовании атомной энергии. Проблема ядерных сил стала важнейшей проблемой физики. И оказалось, что эту проблему можно решить только с помощью физики элементарных частии: для обраснения ядерных сил требовались вовые частици.

Особенности ядерных сил

Ко времени открытия нейтронов были известны слаько два типа сна: электромагнитные силы и силы таготения. Тяготению подвластны все тела в природе; любые два тела притягнявлотся друг к другу с силой, пропорциональной произведению их масс. Чем больше масса тел, тем сильнее тяготение. Силы тяготения велики для тел астрономического масштаба: законы тяготения управляют движением планет солненой системы. Луна и спутник вращаются вокруг Земли под действием сил тяготения. Однако между обычными телами тяготение малок ми никогда не учитываем, например, силы тяготения между автомобилем и домами или между двумя кораблями. В мире элементарных частиц, обладающих ничтожной массой, сиды тяготения чрезвычайно малы, так что их можно не учитывать.

Электромагнитные силы действуют только между телами, которые имеют электрический заряд или в которых текут электрические токи. С электромагнитными силами приходится часто встречаться при изучении строения вещества. Можно сказать, что электромагнитные силы господствуют в мире атомов и молекул: электромагнитные силы действуют между электронами, электромагнитные силы связывают в атоме отрицательные электроны и положительно заряженное атомное ядро. Электрические силы между элементарными частицами во много раз превосходят силы тяготения. Например, сила электрического взаимодействия лвух электронов примерно в 1043 раз больше силы тяготения между ними. Такое большое число трудно и представить себе. Силы электрические — это силы дальнодействующие: они медленно убывают с расстоянием. По закону Кулона, сила обратно пропорциональна квадрату расстояния — при увеличении расстояния в два раза сила уменьшается в четыре паза.

И электромагнитиме силы и силы тяготения не способым обеспечить устойчивость ядра. Силы тяготения слишком малы, а электрические силы стремятся развалить ядро, так как они действуют в ядре между одноименно заряженными частицами (протонами). Чтобы понять устойчивость ядра, пришлось предположить, что между ядерными частицами действуют особые силы — ядерные силы неэлектромагнитной природы.

роды.

Какими же свойствами обладают ядериме силы?
Опыты показали, что эти силы очень велики; несмотря на сильное электрическое отталкивание протонов, отдельная частица в ядре связана с энергией порядка Тили. зе. 7 то в 500 000 раз больше гоб энергии, которая связывает электрон в атоме водорода! Внутринадерная энергия может освобождаться при перестройке атомных ядер— при делении или объединении.
В практическом применении внутриядерная энергия

известна как «атомная энергия». Открытие атомной энергии — это величайшее достижение современной науки и техники.

Следующая важная особенность ядерных сил касается размеров ядер. Ядра очень малы по сравнению с атомами — как мы говорили, атомиме расстояния примерно в 10 000 раз больше ядерных. Экспериментальные сведения указывают нам, что вне ядра ядерные силы практически не действуют. Это значит, что ядерные силы имеют короткий радиус действия, что силы велики на малых расстояниях порядка расстояний между частидами в ядре и почти равны нудло на больших расстояниях. Радиус действия ядерных сил равен приблачительно 15-10-16 м. Это свойство ядерных сил объясняет, почему в мире больших тел нам не прикодитеся сталкиваться с ядерными силами.

Итак, большая величина и малый радиус действия — вот основные особенности ядерных сил, которые свидетельствуют об их неэлектромагнитиюй природе и которые должны быть объяснены теорией прежие всего.

Что такое взаимодействие? Виртуальные фотоны

Когда перед георетиками возникла проблема объяснения ядерных сил, в их распоряжении уже была идея о том, что такое электромагнитное взаимодействие. Именно эта идея и была положена загем в основу объясиения ядерных сил. Более того, эта идея стала руководящей и при изучении всех остальных взаимодействий элементарных частиц. Важнейшее понятие, с которым при этом нам придется познакомиться, — это понятие о виртуальных процессах и, в частности, о виртуальных фотонах.

Электрическое взаимодействие двух зарядов хорошо известно многим еще из школьного курса: два точечных заряда взаимодействуют по закоју Кулова. Поэтому на первый взгляд может показаться, что сама постановка вопроса «что такое электромагнитное взаимодействие» уже означает, что для элементарных частиц закон Кулона не годится. Но дело не в этом. Кулоновское взаимодействие существует и между элементарными частицами. Речь идет о том, как передается взаимодействие между частицами. Закон Кулона есть следствие более общего представления о взаимодействии — представления о том, что частицы взаимодействуют посредством поля. Закон Кулона не изменяется при переходе от больших зарядов к электрону, представление о поле радикально меняется. Вот эти-то новые представления о поле и таят в себе ключ к пониманию электромагнитных и ядерных сил и многих других взаимодействий между элементарными частицами.

Вспомним сначала о той роли, которую играет поле в обычном описании электромагнитного взаимодействия двух зарядов. Мы говорим, что вокруг электрического заряда всегда существует электрическое поле, которое проявляется в силах, действующих на любой другой заряд, внесенный в поле. Кулоновские силы между двумя покоящимися зарядами q_1 и q_2 объясняются с помощью представления о поле следующим образом: первый заряд q_1 создает электрическое поле

 $E = \frac{q_1}{r^2} (r - \text{расстояние до заряда}), второй заряд <math>q_2$ взаимодействует с этим полем с силой

$$F = \frac{q_1 q_2}{r^2}.$$

Иначе говоря, поле здесь играет роль своего рода посредника между зарядами: действие от одного заряда к другому передается посредством поля. Взаимодействие заряда с полем является при этом как бы первичным, а взаимодействие двух зарядов — вторичным, поскольку силы между зарядами получаются как следствие двух взаимодействий зарядов с полем: сперва первого заряда с полем (создание поля) и затем этого поля со вторым зарядом.

Первоначально считалось, что описание взаимодействия с помощью представления о поле — лишь один из способов описания и эквивалентно другому способу, основанному на предположении о возможности

мгновенных действий на расстоянии. До того как представление о поле получило всеобщее признание, в физике имелось два принципа, касающихся взаимодействия тел — «принцип близколействия» и «принцип дальнодействия». Согласно принципу дальнодействия, считалось возможным, чтобы какое-либо тело в одной точке пространства тотчас же действовало на тело в другой точке пространства, минуя промежуточные области. Согласно же принципу близкодействия, все события в каком-либо месте и в определенный момент вполне определяются тем, что происходило в соседних точках пространства в предшествовавший момент времени. Принцип близколействия таким образом, отвергает возможность мгновенных действий на расстоянии согласно ему взаимодействие осуществляется посредством поля.

Представление об электромагнитном поле не есть только некоторый удобный способ для описания сил между частицами. Поле представляет собой вполне самостоятельную форму существования материи. Электромагнитное поле, созданное первым зарядом, существует независимо от того, имеется ли второй заряд. Сила, действующая на второй заряд при внесении его в поле. — это одно из возможных проявлений поля. Если первый заряд движется ускоренно, то существование поля мы можем отметить также по возникающему при этом излучению электромагнитных волн. Поле обладает энергией — электромагнитная энергия принадлежит полю, а не зарядам и токам. Всем хорошо известны быстропеременные электромагнитные поля, которые мы наблюдаем в виде радиоволн или в виде света или рентгеновских лучей. Вряд ли у когонибудь может возникнуть сомнение в том, что эти поля существуют в действительности. Столь же реальны и электромагнитные поля, передающие взаимодействие между зарядами. И то и другое — это разные примеры электромагнитного поля.

Мы подошли к главному вопросу этого раздела: как же изменяются представления о поле и взаимодействии частиц, если из мира больших тел перейти в мир элементарных частиц? С важнейшей квантовой особенностью поля мы, по существу, знакомы: в микромире электромагнитное поле квантовано, и кванты поля — фотоны — трактуются как частицы (см. гл. 1, «Фотон»). Излучить поле — это значит излучить фотоны. Поэтому слова «заряд создает поле приобретают здесь нное и, пожалуй, более конкретное содержание: заряд испускает кванты поля, или фотонь Взаимодействие между зарядами мы получаем тогда, когда эти фотоны поглощаются другим зарядом. Итак, электромагнитное взаимодействие между двумя зарядами в мире элементарных частиц осуществляется посредством обмена фотонами: электромы как бы

«перекидываются» фотонами (рис. 14). Слова «взаимодействие посредством электромагнитного поля» в микромире означают взаимодействие путем обмена фотонами.

Такое объяснение взаимодействия не охватывает полностью сути дела, и нам Ound Ound

Рис. 14. Взаимодействие двух электронов происходит посредством обмена виртуальными фотонами.

мужно внести в него существенную поправку. Из нашего объяснения можно было бы вывести, что взаимодействие драух аряженных частиц вполне подобно связи между двумя радполюбителями—передатчик одного радиолюбителя излучает радиоводимы, т. е. фотоны, а радиостанция другого принимает эти ситналы и в свою очередь излучает фотоны. Глубокое различие между этими случает фотоны. Глубокое разлидействием частиц—состоит в том, что во время радиосвязи излучаются и поглощаются реальные фотонам, а при взаимодействии частицы обмениваются виртиальными фотонами.

Что же понимается под виртуальным фотоном?

Обратимся к деталям процесса взаимодействия чаи. В классической физике «простейшим» процессом, ведущим к взаимодействию частиц, является взаимодействие частицы и поля. С квантовой точки зренияэтот первичный процесс заключается в рождении (или в поглощении) фотона заряженной частицей. Но если мы рассмотрим такой процесс внимательно, то убегаммся, что он противоречит закону сохранения энергии. Для конкретности в качестве заряженной частицы выберем электрон ег, тогда основной (первичный) процесс можно записать в виде следующего превращения:

$$e^- \rightleftharpoons e^- + \gamma$$
.

Две стрелки здесь означают, что это превращение может идти как слева направо (рождение фотона электроном), так и справа налево (поглощение фотона электроном).

Пусть электрон поконтся. Кинетическая энергия покоящегося электрона равна нулю, так что электрону неоткуда взять энергию, необходимую для рождения фотона. Обратный процесс — поглощение фотона свободным электроном — представляет собой частный случай превращения, которое мы рассматривали в связи с законами сохранения (см. стр. 24). Тогда мы также пришли к противоречию с законами сохранения. Иными словами, этот основной процесс в природе протекать не может. Такие воображаемые процессы называются виртуальными в отличие от реальных процессов, которые наблюдаются на опыте и идут с сохранением энергии. Виртуальные процессы, при которых закон сохранения энергии как бы нарушается. свойственны только квантовой теории. Однако, фактически, здесь нет нарушения закона сохранения энергии, поскольку виртуальные процессы на опыте не наблюдаются. Виртуальные процессы, или виртуальные переходы — это простой и удобный способ описания явлений, который не противоречит квантовым законам и занимает важное место в наглядной интерпретации явлений микромира. Виртуальными фотонами называются фотоны, излучаемые и поглощаемые в виртуальных процессах.

Разумеется, за представлением о виртуальных фотонах стоит определенный математический аппарат. Закон Кулона также можно получить с помощью представления о виртуальных фотонах. Но, кроме закона Кулона, представление о виртуальных фотонах позволяет получить и другие формулы, которые нельзя найти другим путем, и эти формулы прекрасно согласуются с опытом. С помощью представления о виртуальных фотонах, например, получаются выражения для таких задач, как рассеяние фотона на электроне, как столкновение двух электронов, превращение пары электрон — позитрон в два фо-TOHR

Как уже говорилось, различие между виртуальными и реальными фотонами связано с энергией: при излучении (воображаемом) виртуального фотона закон сохранения энергии не выполняется, а реальные фотоны (т. е. те фотоны, которые мы наблюдаем в опытах) излучаются всегда в соответствии с законом сохранения энергии. Это значит, что если мы сообщим электрону дополнительную энергию (например в соударении с другим электроном), то вместо виртуального фотона может быть испущен реальный фотон. Об этом обычно говорят иначе: при соударении электронов может образоваться фотон.

Почему же квантовые законы допускают описание явлений с помощью представления о виртуальных процессах? Для ответа на этот вопрос нужно возвратиться к соотношению неопределенностей для энергии и времени

$$\Delta E \cdot \Delta t \gg \hbar$$
.

Это соотношение истолковывается как возможность отклониться от закона сохранения энергии на величину ΔE в течение времени

$$\Delta t \sim \frac{\hbar}{\Delta E}$$

при переходах или превращениях. Электрон может как бы занять энергию для испускания фотона на небольшое время при условии быстрой отдачи — поглощения фотона другим электроном. Можно сказать также, что виртуальные переходы с займом и возвратом энергии происходят настолько быстро, что они не могут быть обнаружены на опыте,

Здесь может возникнуть мысль: нельзя ли наблюдать виртуальные процессы, если построить прибор, с помощью которого мы могли бы наблюдать за электроиюм в течение промежутков времени, меньших чем «Время» виртуального налучения фотона?

Предположим, что электрон излучил виртуальный фотон с энергией $\hbar v$, тогда отклонение от закона сохранения энергии составит $\Delta E = \hbar v$. По соотношению неопределенностей такое положение не может длиться

более чем $\Delta t \sim \frac{b}{\Delta E}$ секунд. Если мы собираемся наблюдать этот виртуальный переход, то нам нужно иметь прибор, фиксирующий присутствие фотона в течение промежутка времии t_0 , меньшего, чем $\Delta t \cdot t_0 < \Delta t$. Но наблюдение перехода за время t_0 приводит к не-

определенности в энергии $\Delta E \sim \frac{h}{t_*}$, а эта величина превосходит энергию виртуального фотона. Иначе говоря, при таком наблюдении мы можем сообщить электрону как раз ту энергию, которая нужна для излучения фотона h_V .

Ядерные силы и ядерные мезоны

Первый шаг в решении проблемы ядерных сил сделал в 1934 г. советский физик акад. И. Е. Тамм, который предположил, что силы между нейтронами и протонами также передаются посредством каких-то элементарных частиц. Природа ядерных сил отличается от природы электромагнитных сил только тем, что здесь иные виртуальные частицы переносят взаимодействие - такова была идея Тамма. Встал вопрос: какая же частица (помимо фотона) может играть роль агента по передаче ядерного взаимодействия? При этом предполагалось, что частица (агент) должна быть значительно легче протона. Из известных в то время частиц после исключения фотона оставались электрон, позитрон и нейтрино. Вот с помощью этих-то частиц и была предпринята первая попытка объяснить ядерные силы. В основу были положены следующие

виртуальные бетапроцессы:

$$n \rightleftharpoons p + e^- + v$$
,
 $p \rightleftharpoons n + e^+ + v$.

Взаимодействие между протоном и нейтроном можно было тогда представит так: протон непускает виртуальные позитрон и нейтрино, превращаясь при этом в нейтрон, так что в виртуальном состоянии имеются дав нейтрона, позитрон и нейтрино. Затем нейтрон поглощает позитрон и нейтрино, превращаясь в протов. В результате мы приходим к начальному состоянию: есть протон и есть нейтрон, но частицы как бы обменялись зарядами — протон стал нейтроном, а нейтрон стал протоном.

Олювременно с первой цепью виртуальных превращений может идти и вторая цепь, которая начнается с нейтрона: нейтрон испускает виртуальные электрон и нейтрино, прерващаясь в протон, а затем другой протон поглощает электрон и нейтрино. Такой механизм виртуальных бега-процессов вызывает сили между нейтроном и протоном. Однако величина этих сил (их называют бета-силами) оказалась чреэвычайно малой.

Через год новую попытку вскрыть природу ядерных сил предпринял япоиский ученый Хидеки Юкава, об нобъяснял неудачу первой попытки неверным выбором частиц, неперносящих» взаимодействие между нейтронами и протонами. «Если с помощью уже известных частиц нельзя объяснить ядериме силы, то это, наверное, потому, что нам известны еще не все элементарные частицы», — таково примерно было его рассуждение. Юкава предположил, что существуют необларуженные на опыте элементарные частицы, не обходимые для объяснения ядерных сил. Этим гипотетическим частицам Юкава приписал массу покоя и по навлогии с электроматинтым взаимодействием назвал их тяжелыми фотонами. Далее ему нужно было гответить на вопрос: какими свойствами должны обладать тяжелые фотоны, чтобы можно было объяснить качественные особенности ядерных сил? Юкава произвел вычисления и пришел к замечательному выводу; радмус действия ядерных сил зависел только от массы тяжелых фотонов. Электрический заряд не влиял на радмус сил. Наблюдаемый радмус действия при этом получался, если масса тяжелых фотонов в 200—300 раз превосходила массу электрона. По своей массе тяжелые фотоны должны были занимать промежуточное положение между легкими электронами и тяжелыми протонами и нейтронами. Поэтому в дальнейшем тяжелые фотоны получили название мезонов (епромежуточная частица»).

Рассмотрим теперь более подробно, почему же ралиус ялерных сил связан с массой мезонов? Почему обмен виртуальными фотонами, не имеющими массы покоя, ведет к медленно убывающим электромагнитным силам, а обмен тяжелыми частицами ведет к быстро убывающим силам? Для ответа на эти вопросы сравним обмен виртуальными фотонами с обменом виртуальными мезонами. Пусть у нас есть два неподвижных протона, и силы между ними возникают благодаря обмену нейтральными мезонами (мы выби-раем нейтральные мезоны для большей аналогии с фотонами; к тому же, радиус действия сил не зависит от заряда мезонов). Как и в случае электромагнитных сил. мы убеждаемся, что протон может излучать только виртуальный мезон, так как энергия при этом не сохраняется. Новым по сравнению с излучением виртуального фотона здесь будет то, что неопределенность в энергии теперь не может быть меньше энергии покоя мезона тс2. Действительно, чтобы создать мезон с массой m. нужна по меньшей мере энергия покоя mc2 (если мезон не имеет кинетической энергии). У протона (в нашем примере у неподвижного протона) такой энергии нет, так как масса покоя протона не может меняться: протон остается протоном. Тогда протон излучает виртуальный мезон, что приводит к неопределенности в энергии, не меньшей mc^2 : с одной стороны. энергия этого состояния (протон плюс мезон) должна быть не меньше энергии покоя протона плюс энергия покоя мезона *mc*², а с другой стороны, по закону сохранения энергии энергия этого состояния должна быть равна энергии протона до излучения, т. е. энергии покоя протона. Если неопределенность в энергии *АЕ* равна

$$\Delta E \sim mc^2$$
.

то, согласно соотношению неопределенностей,

$$\Delta E \cdot \Delta t \sim \hbar$$
;

такое положение может продолжаться в течение времени

$$\Delta t \sim \frac{\hbar}{mc^2}$$
.

Иначе говоря, виртуальный мезон может двигаться от первого протона ко второму протону только в течение времени $\Delta t \sim \frac{h}{mc^2}$. Очевидно, что наибольшее

Рис. 15. Раднус действия ядерных сил. За время Δt мезон достигнет расстояния $R \sim c \Delta t$.

расстояние, которое он сможет пройти за это время, и определяет радиус действия дерных сил (рис. 15) и Наибольшая скорость, с которой может двигаться мезон, не может превышать скорость света c. Поэтому наибольшее расстояние, которое может пройти мезон за время Δf . будет равно $c \Delta f$ или

$$R \sim \frac{\hbar}{mc}$$
.

Это и будет раднус действия сил, передаваемых посредством частиц массы т. Мы видим, что раднус действия обратно пропорционален массе мезонов: чем больше масса мезонов, тем меньше раднус сил. Масса покоя фотонов равна нулю, и потому электромагнитные силы медленно убывают с расстоянием: их раднус равен бесконечности. Если мы возьмем из опыта величину раднуса действия ядерных сил R, то можем найти массу мезонов, создающих ядерные силы:

$$m \sim \frac{\hbar}{cR}$$
.

Подставляя сюда численные значения $\hbar \approx 10^{-27}$ эрг/сек, $R \approx 1.5 \cdot 10^{-13}$ см, $c = 3 \cdot 10^{10}$ см/сек, находим

$$m \approx \frac{10^{-27}}{3 \cdot 10^{10} \cdot 10^{-13} \cdot 1,5} \approx 200 m_e.$$

(Напомним, что масса электрона $m_e = 9 \cdot 10^{-28}~e \approx 10^{-27}~e$.) Это и есть результат теории Юкавы.

Здесь можно спросить: откула же следует, что на опыте можно наблюдать мезоны, если для ядерных сил требуются только виртуальные мезоны, не наблюдаемые экспериментально?

Как мы видели, различие между виртуальным и реальным мезоном связано с энергией: при излучении виртуального мезона энергия не сохраняется, а при излучении реального мезона энергия сохраняется всегда. Поэтому мы можем превратить виртуальный мезон в реальный, если только сообщим протону (или нейтрону) необходимую энергию. До сих пор мы ничего не говорили о заряде мезонов, поскольку заряд не влияет на радиус действия сил. Из ряда соображений Юкава наделил мезоны положительным и отрицательным зарядами. Юкава надеялся, что с помощью мезонов он сможет объяснить не только короткодействующий характер ядерных сил, но и явление бетараспада. Поэтому из его теории вытекала также неустойчивость мезонов, которые должны были жить только миллионные доли секунды, распадаясь затем на электроны и нейтрино или позитроны и нейтрино.

Итак, теория предсказала новые частицы; теоретики создали картину ядерных сил, теперь дело было за якспериментаторами — пужно было, либо отвергнуть, либо подтвердить эту картину. Устойчивость ядра должны были обеспечить виртуальные мезоны: излучаемые одними ядерными частицами и поглощаемые другими, виртуальные мезоны должны были как бы «склеивать» протоны и нейтроны ядра. И первое, что требовалось от экспериментаторов, — найти частицы, играющие роль ядерного «клея».

В поисках ядерного мезона

Где же можно было увидеть ядерные мезоны? Какие опыты были необходимы для этого? Не могло ли здесь создаться то же положение, что и с неуловимым нейтрино? На эти вопросы было легко ответить, так как главные свойства ядерных мезонов были детально описаны теоретиками.

Ядерные мезоны должны были иметь заряд и, значит, их можно было обнаружить любыми способами они могли вызвать ионизацию и оставить след в камере Вильсона или в фотоэмульсии. Но для образования мезона нужна была большая энергия: предполагаемая масса покоя мезона, равная 200-300 электронных масс, соответствует энергии в 100-150 млн. эв. Но иногла и такой энергии мало; если, например. мезоны рождаются при столкновении двух протонов или протона и нейтрона, то энергия налетающего протона должна быть примерно вдвое больше. Ускорители в конце 30-х годов были далеки от создания частип столь высокой энергии, и поэтому можно было надеяться только на космические лучи. При этом нельзя было ожидать, что мезоны приходят на Землю с космическим излучением, поскольку мезоны предполагались неустойчивыми. Следовало ожидать, что мезоны образуются при столкновениях космических частип с атомными ядрами атмосферы. Так как на своем пути к поверхности Земли космические лучи в первую очередь сталкиваются с атомами в верхних слоях атмо-сферы, то именно там, в верхних слоях атмосферы, и должна была находиться зона интенсивного мезонообразования. Оттуда и должен был идти на Землю поток мезонов.

Эти предположения физиков оказались верными. Через два года после опубликования работы Юкавы среди множества следов, оставляемых космическими лучами, Андерсон и Недермейер и одновременно с ними Стрит и Стефенсон обваружили необичные следы, принадлежавшие заряженным частинам. Масса частиц оказалась примерно в 200 раз больше массы электрона, что совпадало с предсказанием Юкавы. Эти частицы стали считать ядерными мезофами. Открытие

Рис. 16. След мезона в камере Вильсона.

новых частиц все расценили как блестящее полтверждение теории, и это придало новые силы для исследования этих частиц и ядерных сил. На рис. 16 приведена фотография следа мезона в камере Вильсона: мезон движется сверху и посредние камеры распадается.

В последующие годы было произведено множество экспериментов для выяснения свойств новых части. Физики изучали взаимодействие мезонов с ядрами, с электромагнитным полем. Все основные свойства отврытах частиц совладали со свойствами мезона Югавы; новые частицы имели как положительный, так и отришательный заряд и обладали пуккой «эссой; затем была обнаружена неустойчис эсть метойга, что также согласовалось георией.

Одновременно был достигнут прогресс в изучении яденьм сил. При этом были внесены дополнения в теорию Юкавы. В ядре из протонов и нейтронов возможны три типа сил: силы между нейтроном и протоном, силы между двумя протонами. Все эти три типа сил были детально исследованы на опыте, и оказалось, что все силы одинаковы по величине.

Можно было предположить, что все три типа сил объясняются одним и тем же механизмом с вирту-альными мезонами. Но закон сохранения заряда запрещает обмен одним заряженным мезоном между двумя протонами или двумя нейтронами. Если считать, что бывают только заряженные мезоны, то тогда протон может испустить только положительный мезон. превращаясь в нейтрон. Излучение протоном отрицательного мезона невозможно, так как не существует протонов с зарядом 2. По этой же причине протон не может поглотить положительный мезон. Поэтому два протона (или два нейтрона) могут обменяться только парой заряженных мезонов; сперва первый протон испускает положительный мезон, превращаясь в нейтрон; затем второй протон испускает положительный мезон, превращаясь также в нейтрон, а потом мезоны вместе с нейтронами превращаются опять в протоны — происходит «встречный» обмен двумя положительными мезонами (рис. 17,а).

В противоположность этому, в согласни с сохранением заряда, силы между нейтроном и протном могут создаваться путем обмена одним заряженным мезоном: например, протон излучает положительный мезон, который загем поглощается нейтроном. В результате та частица, которая до обмена мезоном была протоном, становится нейтроном и наоборот (рис. 17,6).

Таким образом, с помощью заряженных мезонов силы между одинаковыми частицами и силы между протоном и нейтроном объяснялись различными способами: в первом случае допускался только обмен парами мезонов, а во втором случае частицы могли обмениваться одним мезоном. Это было странным, поскольку силы всех трес типов равны по величиие. Тогда теоретики предположили, что существует не два типа мезонов — положительные и отрицательные и ние, а три типа — положительные, отрицательные и нейтральные. С помощью обмена одним нейтральным мезоном можно легко объяснить силы между одинаковыми частицами. Мы это уже сделали на стр. 91 (см. рис. 15) для двух протонов, когда сравнивали ядерные силы с электроматинтыми.

Рис. 17. Попытка объяснения ядерных сил с помощью только заряженных мезонов.

Но все эти уточнения теории Юкавы и экспериментые внесли ясиссть в положение, а скорее запутали дело. Результаты сравнения теории с опытом в той части, которая касалась поведения частии, были неутещительны. Главным пунктом, где теория расходилась с опытом, было отношение новых частии к атомному дару. Чтобы были велики ядервые силы, теоретические мезоны должны были сильно взаимодействовать с ядром. Это значит, что асе реакции между мезонами и ядрами должны были ндти очень быстро и легко мезоны должны легко россенваться ядрами, легко рождаться и легко поглощаться ядрами. Мезоны действительно рождалнсь легко и в большом колнчестве в верхних слоях атмосферы при с соучарениях косми-

ческих частиц с ядрами. Но когда мезоны попадали на уровень моря, то они обнаруживали другие свойства: они слабо взаимодействовали с ядрами. Мезоны замедлялись в веществе подобно любой другой заряженной частице и затем, остановившись, могли находиться длительное время вблизи ядра, пока не распадались — мезоны почти не поглощались ядрами.

Между тем «ядерные» мезоны, которым свойственно сильно взаимодействовать с ядрами, должны были бы вести себя иначе. Отрицательные мезоны Юкавы должны были бы очень быстро, не дожидаясь распада, поглощаться ядрами (положительные мезоны отталкиваются ядрами). Количественная оценка приводила к разнице в 1012 раз между наблюдаемым и ожидаемым — во столько раз взаимодействие при рождении мезона отличалось от взаимодействия перел смертью мезона, во столько раз время нахождения мезона вблизи ядра было больше времени, предсказываемого теорией для ядерного мезона.

Таково было положение, которое сложилось через 10 лет после предсказания мезонов теорией. Опытные факты, казалось, противоречили не только теории ядерного мезона, но и фундаментальному принципу мира элементарных частиц — принципу обратимости реакций: реакция рождения (в верхних слоях атмосферы) шла быстро, а поглощение ядром (на уровне моря) наблюдалось очень редко.

Парадокс был устранен в 1947 г., когда Оккиалини и Поуэлл открыли в космическом излучении еще один тип мезонов, которые в короткое время распадались, образуя в числе продуктов распада открытые ранее мезоны. Свою частицу Оккиалини и Поуэлл назвали π-мезоном (пи-мезон, «первичный» мезон), и в дальнейшем этот мезон был отождествлен с ядерным мезоном. Мезоны, которые ошибочно принимались за ядерные мезоны и которые слабо взаимодействуют с ядрами, получили название и-мезонов (мюмезон, или мюон).

История жизни пи-мезонов и мю-мезонов такова. Пимезоны образуются космическими лучами в основном на большой высоте. Пролетев небольшое расстояние, они распадаются на мю-мезоны, которые живут гораздо дольше и потому успевают в значительном числе попасть на уровень моря, где в плотном веществе останавливаются и распадаются. Пи-мезоны сильно взаимодействуют с ядрами и легко рождаются

Рис. 18. Фотография распада атомного ядра азота в пузырьковой камере, вызванного поглощением отрицательного пи-мезона.

при столкновении протонов и ядер, отрицательные пимезоны легко поглощаются ядрами, приводя к образованию «звезд» (рис. 18).

Итак, теория восторжествовала, и через 12 лет лен. Но открытие Поуэлла и Оккиалини еще не завершило проверку теории, оно только подтвердило правильность иден о природе ядерных сил. Кроме того, еще не все пи-мезоны были открыты: теория предказывала еще существование нейтрального пимезона. Наблюдать нейтральные частицы всегда труднее, чем заряженные, поскольку они не оставляют следов. К тому же, как выяснилось в дальнейшем, нейтральный пи-мезон обладает очень малым временем жизни. Благодаря этому наблюдение нейтрального пи-мезона становилось весьма трудным делом. Он был найден только после того, как были созданы искусственные мезоны.

Подытожим наши знания о происхождении ядерных сил и пи-мезонах, воспользовавшись наглядной записью превращений. Вазимодействие протона и нейтрона с пи-мезонами влечет за собой возможность излучения и поглощения пи-мезонов протонами и нейтронами. Интересующие нас основные виртуальные процессы можно представить так:

$$p \rightleftharpoons n + \pi^+$$

 протон виртуально распадается на нейтрон и положительный пи-мезон;

$$n \rightleftharpoons p + \pi^-$$

нейтрон может виртуально превратиться в протон и отрицательный пи-мезон;

$$p \rightleftharpoons p + \pi^0$$
, $n \rightleftharpoons n + \pi^0$

 протоны и нейтроны могут испускать виртуальные нейтральные пи-мезоны. Две стрелки обозначают, что процессы могут идти в обе стороны: например, виртуальный пи-мезон и нейтрон дают протон и т. д.

Перечисленные превращения представляют в наглядной форме «первичное» взаимодействие, которое является аналогом взаимодействия заряда с электрическим полем. Взаимодействие между ядерными частицами (ядерные силь) является явторичным» и изображается с помощью цепочки виртуальных преврацений. Взаимодействие нейтрона и потогна такомо:

$$p+n \rightleftharpoons n+\pi^++n \rightleftharpoons n+p$$

 протон испускает виртуальный пи-мезон, который затем поглощается нейтроном, так что частицы в результате обмениваются зарядом, Нейтрон-протонные силы могут также вызываться нейтральными мезонами

$$p+n \rightleftharpoons p+\pi^0+n \rightleftharpoons p+n$$
.

Здесь промежуточное состояние (виртуальное состояние) содержит π^0 -мезон; обмена зарядом пря этом не происходит. Аналогичным образом изображается взаимодействие между одинаковыми части-дами. Например, для двух протонов цепочка реакции

$$p+p \rightleftharpoons p+\pi^0+p \rightleftharpoons p+p$$

соответствует обмену виртуальным π0-мезоном.

Продолжение борьбы за частицы с высокой энергией

С кажлым новым успехом ядерной физики возрастало значение проблемы ядерных сил. С каждым годом расширялось использование атомной энергии; при этом везде- в реакторах, атомной и водородной бомбах — «работали» ядерные силы. Но, освобождая атомную энергию, физики не были в состоянии подробно описать порождающие ее силы. Открытие пи-мезонов, по-существу, положило только начало настоящему изучению ядерных сил, указав поле ближайшей деятельности: чтобы знать ядерные силы, нужно было также знать и свойства пи-мезонов. И для этого в первую очередь требовались частицы с высокой энергией. Нельзя было опираться в изучении мезонов только на те редкие фотографии, которые удавалось получить в космических лучах. Нельзя было налеяться на быстрый прогресс в понимании ядерных сил, изучая столкновения ядерных частиц с высокой энергией только по тем немногим событиям, которые иногда происходили с космическими частицами. Нужно было создавать пи-мезоны искусственно, а для этого физикам было необходимо иметь в своем распоряжении мощные потоки быстрых частиц.

На первом этапе достаточно было получить протоны с энергией в 350—500 млн. эв, что позволило бы не только произволить искусственные пи-мезоны, но и изучать их столкновения с ядрами. Но продвижение в область высокой энергии затормозилось в конце 30-х годов. Циклотроны оказались неспособными ускорять протоны до энергии, превышающей 20 млн. эв, и этот предел был связан не с техническими возможностями, но с принципом действия циклотрона. Чтобы получить частицы с более высокой энергией, требовалось перешагнуть через этот предел, видоизменив принцип работы ускорителя. Это стало возможным благодаря «принципу автофазировки», который был предложен в 1944 г. советским ученым В. И. Векслером и несколько позже американским физиком Мак-Милланом. Новые приборы стали называть синхроциклотронами (иногда их называют фазотронами). Синхроциклотрон — это усовершенствованный цик-

лотрон. В синхропиндотроне протоны также движутся по спірали (рис. 13), «подстегиваемые» электрическим полем, действующим в ускоряющем промежутке. Но теперь частота электрического поля не является постоянной, а меняется со скоростью частины. Дело в том, что длительность оборота протона в магнитном поле циклотрона не зависит от скорости только при малых скоростях, когда можно пренебречь зависим стью от скорости полной массы частицы $m = \frac{\pi}{2}$; в

общем случае длительность оборота протона T пропорциональна полной массе m:

$$T = \frac{2\pi \widetilde{m}}{e_p H}$$

 $(e_p$ — заряд протона, H — магнитное поле). При больших скоростях зависимость T от скорости становится заметной (см. рис. 2).

Если же с каждым оборотом протона время оборотом меняется, а частота изменения электрического поля на дуантах остается неизменной, то, в конце концов, протон может подойти к ускоряющему промежутку тогда, когда там действует не ускоряющее, а тормозящее электрическое поле. Это обстоятельство

и кладет предел возможностям циклотронов. Если же менять частоту электрического поля, то траектория протонов автоматически становится устойчивой, поле в ускоряющем промежутке будет в среднем ускорять протоны. Благодаря этому возможности ускорителя значительно раздвигаются. В этом и состоит суть принципа автофазировки в приложении к синхрошиклотрону.

Помимо автофазировки, синхроциклогроны отличаются от шиклотронов и совершению иными масштабами. Энергия протонов, достигаемая в синхроциклотронах, в 30—40 раз выше, чем в циклотронах, что и определяет размеры синхроциклотронов. Чем больше энергия частицы, тем больше радмус окружности, по которой она движется в магинтимо поле, и чем силь-

нее магнитное поле, тем меньше радиус.

Поэтому при увеличении энергии, достигаемой в циклическом ускорителе, увеличиваются и размеры ускорителя и вес магнита. При этом вес магнита возрастает особенно быстро, поскольку площадь полюсов магнита увеличивается пропорционально квадрату радиуса траектории частицы: весь путь частицы, ускоряемой в циклотроне или синхроциклотроне, проходит между полюсами магнита (см. рис. 13). Размеры установки можно уменьшить, увеличивая магнитное поле, но это представляет собой сложную задачу. В то время как вес электромагнита циклотронов исчисляется десятками тонн, вес электромагнита в синхрошиклотронах достигает несколько тысяч тонн. Например, электромагнит крупнейшего в мире синхроциклотрона, работающего в Объединенном институте ялерных исследований в г. Дубно (СССР), весит 7000 т. Лиаметр полюсов этого магнита равен 6 м. Внутри ускорителя при его работе образуются мощные потоки различных частиц, в том числе нейтронов и гамма-лучей, особенно опасные, поскольку они сравнительно слабо поглощаются веществом. Защита от вредного действия этих излучений представляет здесь особую задачу. Толстые железобетонные стены отделяют ускоритель от окружающего мира, а управление синхроциклотроном осуществляется с расстояния. Фотография внешнего вида синхроциклотрона Объединенного института ядерных исследований приведена на рис. 19.

Начиная с 1949 г. наступила эра синхроциклотронов. Первый синхроциклотрон был пущен в 1949 г. в Калифорнийском университете (США). В конце 1949 г.

Рис. 19. Синхроциклотрон на 680 млн. эв.

в Советском Союзе было закончено строительство синхроциклотрона, на котором после его реконструкции в 1953 г. была достигнута рекордиая энергия в 680 млн. зв. На протяжении ближайших лет вступили в строй еще несколько аналогичных ускорителей. Новые данные о мезонах стали накапливаться в большом количестве; наступила новая эпоха в изучении мезонов. Можно сказать, что с помощью синхроциклотронов физики проникли в мир пи-мезонов. Сразу же после пуска первого синхроциклотрона были получены интересные сведения о взаимодействии созданных в нем мезонов с протонами и нейтронами. Вскоре в нем мезонов с протонами и нейтронами.

ускорителе был обнаружен нейтральный пи-мезон, существование которого, как мы видели, вытекало из теоретических соображений. Пи-мезоны очень быстро из частиц неизвестных стали знакомыми частицами. Сейчас пи-мезоны изучены столь же хорошо, как и ядерные частицы — нейтро-

Рис. 20. Получение искусственных пи-мезонов.

ны и протоны. Как же создаются в ускорителе искусственные мезоны? Внутри ускорительной камеры помещается мишень М₁ (см. ряс. 20), которая бомбардируется быстрыми протонами (Или альфа-частицами, или дейтонами). При окончательной знергии в 680 млн. зе осоврежения 240—250 тыс. км/сек, что

в 30 000 раз превосходит скорость спутника. При ударе таких протонов о мишень образуются пи-мезоны, фо-

тоны, электронно-позитрон-

ные пары, а также потоки нейтронов, выбитых в результате следующих основных реакций:

1)
$$p+p \to p+n+\pi^+;$$

2) $p+n \to p+p+\pi^-;$
3) $p+p \to p+p+\pi^0;$
4) $p+n \to p+n+\pi^0.$

В первой из этих реакций протон и один из протонов ядра мишени при соударении превращаются в протон, нейтрон и положительный пи-мезон. Во второй реакции столкновение протона с нейтроном ядра мишени влечет за собой рождение отрицательного мезона с превращением нейтрона в протон. Третья и четвертав реакции ведут к образованию нейтральных мезонов. Из ускорителя поток пи-мезонов через особые отверстия в защитной стенке выпускают в лабораторию, псе он направляется на мишень М₂ из интересующих нас веществ. В качестве мишени можно также непользовать фотопластинки, гогда все реакции будут про-исходить в фотоэмульсии. На пути между ускорителем и мишенью М₂ пи-мезоны пропускаются черелем и мишенью из общего потока выделяет только пучок пи-мезонов определенной скорости и направления движения:

Мю-мезоны и пи-мезоны

Познакомимся теперь со свойствами мезонов. Семейство пи-мезонов состоит из трех частип: положительной, отрицательной и нейтральной. Мю-мезоны встречаются двух типов: положительные и отрицательные. Массы мезонов измерены весьма точно: моса мю-мезонов обоих типов равна 206,7 электронной массы; масса заряженных пи-мезонов примерно на бе электронных масс больше: она равна 273,2 электронной массы. Нейтральный пи-мезон несколько лектронной массы. Нейтральный пи-мезон несколько лектронной массы. Развица в развительного и заряженного массы. Развица в массах нейтрального и заряженного пи-мезонов не случайна—она, по-видимому, связана с зарядом. Несколько позднее мы вернемся к этому вопросу.

Положительный и отрицательный мю-мезоны это частица и античастица (или наоборот). То же самое касается положительного и отрицательного пимезона. Так как каждой частице соответствует античастица, то мы должны были бы ожидать, что имеется два нейтральных пи-мезона: мезон-частица и мезонантичастица. На самом деле имеется только один нейтральный пи-мезон, так как истральный пи-мезон

совпадает со своей античастицей.

Вопрос о спине мезонов долгое время волновал физиков, так как от спина мезонов зависело, какие мезоны (пи-мезоны или мю-мезоны) можно было отождествить с ядерными. Согласно теории, ядерный

мезон должен иметь целый спин: либо нуль, либо единицу. Пока мезоны наблюдались только в космических лучах, их спин нельзя было определить с достоверностью. Лишь после того, как мезоны стали создаваться искусственно, было доказано, что спин пимезона равен единице, а спин мю-мезона — половичено дото было окончательным доводом в пользу того, что роль ядерных мезонов привадлежит пи-мезонам.

Таким образом, пи-мезоны и мю-мезоны относятся к разным группам частии: пи-мезоны— это бозоны, а мю-мезоны являются фермионами подобно протону и позитрону. На какую же из этих частиц более похож мю-мезон? Как ведет себя положительный момезон при движении в веществе: как легкий протон

или как тяжелый позитрон?

Чтобы выяснить эти вопросы, сравним взаимодействия мю-мезона, позитрона и протона. Как для мю-мезона, позитрона смо сильное взаимодействие — электромагнитное. Протон же может еще сильно взаимодействать с ядрами и пи-мезонами. Поэтому движение мю-мезона и позитрона в веществе будет определяться их электромагнитным взаимодействием, в то время как столкновения протонов с ядрами вызываются главным образом сильным ядерным взаимодействием. Итак, по своим свойствам положительный мю-мезон более походит на тяжелый позитрон, еме на леткий протон, еме на леткий протон, еме ма леткий протон.

До сих пор мы классифицировали элементарные частицы по массе, спину и заряду. Но для мезонов этих величин недостаточно, так как мезоны неусточных Даже будучи предоставлены самим себе, без видимых причин мезоны распадаются, превращаясь в другие частицы. Степень неустойчивости (вероятность

распада) характеризуется временем жизни.

Время жизни равно тому времени, за которое в результате распада число первоначальных частиц уменьшится в 2,7 раза. Впервые мы встретились с распадом эсмемитарной частицы на примере нейтрона — протон, электрон, позитрон, нейтрино и фотон устойчительна но вероятность распада нейтрона незначительна сободный нейтрон обладает очень большим временем жизни (17,3 мин). По сравнению с нейтроном время жизни мезонов очень мало: время жизни момезонов равно 2,2·10-⁶ сеж, т. е. только двум миллионным долям секунды, а время жизни заряженных пимезонов и того меньше— оно составляет 2,6·10-⁸ сеж, т. е. примерно три стомиллионных доли секунды. Эти

зона в пузырьковой камере.

времена очень малы абсолютно, однако они велики в вшкале времен мира элементарных частиц по сравнению с ядерным временем 10^{-22} сек. Так как мезоны могут двигаться с громадными скоростями, которые сравнимы с окроостью света, то за свою жизнь и пимезоны и мю-мезоны успевают проделать значительный путь. Время жизни нейтрального мезона значительно меньше — эти мезоны живут в среднем 10^{-15} — 10^{-16} сек.

Каким же образом распадаются мезоны? На рис. 21 приведена фотография двойного распада: сначала распадается пи-мезон, превращаясь в мю-мезон, а затем распадается мю-мезон, оставляя после себя

позитрон. Эта фотография показывает то, что произошло внутри пузырьковой камеры при попадании в нее положительного пи-мезона. Путь мезона, который двигался слева, постепенно утолщается по мере потери скорости — это соответствует увеличению ионизации при замедлении; наконец, в пути появляется излом — частица остановилась и распалась; далее направо движется мю-мезон — его след несколько тоньше следа пи-мезона; мю-мезон останавливается и распадается, из конца следа мю-мезона выходит тонкий след позитрона.

Почему же следы частиц изламываются в точке распада? Как согласовать это с законом сохранения импульса: ведь распадается остановившаяся частица (т. е. ее импульс равен нулю), а образуется частица с отличным от нуля импульсом? Прежде всего заметим, что один след, выходящий из точки распада, вовсе не означает, что продукты распада состоят только из одной частицы. Фотопластинка регистрирует только заряженные частицы, так что из точки распада могут выходить невидимые пути нейтральных частиц. Какие нейтральные частицы и сколько их получается при распаде — это можно определить с помощью законов сохранения.

В качестве примера того, как законы сохранения помогают отыскать невидимую частицу, рассмотрим распад положительного пи-мезона, при котором появляется положительный мю-мезон. Опыт показывает, что при распаде пи-мезонов всегда образуются мюмезоны с одной и той же энергией. Если, например, пи-мезон распадается в эмульсии фотопластинки, то следы образовавшихся мю-мезонов всегда оказываются одной и той же длины. Это значит, что пи-мезон распадается на две частицы, так как только в этом случае энергия частиц распада будет строго определенна. Вторая частица распада должна быть нейтральной, как мы только что установили. Масса этой частицы вычисляется из закона сохранения энергии, который в нашем случае гласит:

$$m_{\pi}c^2 = E_{\mu} + E_{x}$$

т. е. энергия покоя пи-мезона m_c^2 идет на образование мю-мезона с энергией $E_{\rm p}$ и неизвестной частицы с энергией $E_{\rm p}$. Так как энергия мю-мезона известна, то отсюда определится энергия неизвестной частицы. Кроме этого, мы знаем также и ее импульс— по закону сохранения импульса оп равен импульсу мю-мезона и направлен в противоположирую сторону: частичы разлетаются в разине стороны из точки распада. Энергия и импульс одкозначно определяют массу нейтральной частицы, которая равна нулю в пределах опибок опита.

Спии нейгральной частицы можно найти из закона сохранения момента количества движения. При целом спине пи-мезона и полуцелом спине мю-мезона единственной возможностью для нейгральной частищь будет полуцелым спин. Но нейгральная частица с полуцелым спином и без массы покоя нам уже известна — это нейгрино, которое было введено теоретиками для объяснения бета-распада (гл. 2). И точно так же, как и в бета-распада, присутствие нейгрино в распаде пи-мезона было выявлено с помощью законов сохранения. Реажцию распада положительного пимезона можно теперь изобразить так:

$$\pi^+ \rightarrow \mu^+ + \nu$$
.

Если мы знаем схему распада положительного пимезона, то можем написать и схему распада отрицательного пи-мезона. Ведь отрицательный мезон $\pi^$ античастица по отношению к π^+ , а отрицательный момезон μ^- античастица по отношению к μ^+ . Сесп пи-мезон распадается на мю-мезон и нейтрино, то антипи-мезон должен распадаться на антимю-мезон и антипитию х:

$$\pi^- \rightarrow \mu^- + \overline{\nu}$$
.

Как и в случае пи-мезона, фотография распада на случаеть с законами сохранения может обрисовать картину распада мю-мезона. Из законов сохранения можно установить, что в конце пути положительного мю-мезона появляются два нейтринко, а не одно, как в распаде пи-мезона. При распаде отрицательного мю-мезона могут тогда образоваться электрон и два антинейтрино

$$\mu^- \rightarrow e^- + 2\vec{\nu}$$
.

Но имеется и другая возможность. Законы сохранения энергии, импульса и момента количества движения не позволяют нам сделать выбор между респаемос появлением двух нейтрино и распадом с появлением нейтрино и антинейтрино.

$$\mu^{\pm} \rightarrow e^{\pm} + \nu + \vec{\nu}$$
.

Эта неопределенность в схеме распада мю-мезона была устранена только в 1956 г., когда распад мю-мезонов новью привлек внимание физиков в связи с вопросом о четности (см. гл. б). Новые опыты установили, что мю-мезон распадается по второй схеме, т. е. с образованием нейтрино и антинейтрино.

Интересные выводы связаны с распадом нейтральпого пи-мезона п. Этот пи-мезои не може распадаться
на мю-мезом, поскольку нет нейтрального мю-мезона.
Законы сохранения заряда и энергии допускают распад п. на электронно-позитронные пары и фотом
Действительно, в экспериментах изредка наблюдаются
такие реакции распада п.

$$\pi^0 \to e^+ + e^- + \gamma$$
, $\pi^0 \to 2e^+ + 2e^-$.

Однако не эти пути распада нейтрального пи-мезона определяют его время жизни. В подавляющем числе случаев π^0 распадается на два фотона:

$$\pi^0 \rightarrow 2\gamma$$
.

Но как же нейтральная частица может распадаться па фотоны? Ведь взаимодействовать с электромагнитным полем — рождата и поглощать фотоны — могут только заряженные частицы. Как же возникает взаимодействие между нейтральным пи-мезоном и электромагнитным полем, приволящее к распаду на фотоны? Для ответа на эти вопросы нам нужно возвратиться к взаимодействию пи-мезонов с нейтрона-

ми и протонами. Нейтроны и протоны излучают и поглощают пи-мезоны; обмен виртуальными пи-мезонами ведет к возинкиовению ядерных сил. — таково было объяснение природы ядерных сил. В этой картию вазимодействия нейтроны и протоны, с одной стороны, и пи-мезоны — с другой, играют разпую роль: нейтроны и протоны не рождаются и не поглощаются, оставаясь неизменными, в то время как ит-мезоны непрерывно исчезают и возинкают вновь, как бы перенося взаимодействие между протонами и нейтронами. Но возможно и иное положение, когда рождаются и поглощаются протоны и антипротоны; примером таких процессов и является распад нейтрального пимезона. Нейтральный пи-мезои может превратиться в пару протон — антипротон:

$$\pi^0 \rightarrow p + \overline{p}$$
,

В эксперименте для наблюдения такого превращения в столкновеннях π²-мезона с ядрами необходимо, чтобы π³-мезона с ядрами необходимо, необительно в энергию, так как энергия покоя протона и антипротона исчисляется примерию 2 марл. эв. Именно вследствие этого образование протонов и антипротонов наблюдается редко. Но при распаде нейтральный им-мезон не должен обладать такой энергией, поскольку его превращение в протон — антипротонную пару может быть виртуальным (без сохранения энергии).

Картину распава ж³ можно представить себе следующим образом. Нейгральный пи-мезон - д² сперва превращается виргуально в пару протон — антипротон. Эта реакция протекает очень быстро, так как пимезоны сильно взаимодействуют с протонами и антипротонами. Протон и антипротон обладают электрическими зарядами и потому могут взаимодействовать с электромагнитным полем; благодаря этому взаимодействию ощи аннигилируют, превращаясь в два фотона. Таким образом, распад т² происходит через виртуальное состояние с протоном и антипротоном.

$$\pi^{0} \rightarrow \overline{p} + p \rightarrow 2\gamma$$
.

При виртуальном образовании пары p+p энергия сохраняется так же, как и при ее виртуальной аннигиляции. Эта промежуточная ступень в распаде π^0 , как и все виртуальные процессы, является чисто умозрительной и служит для описания превращения в целом. В реальной реакции из всей цепочки с виртуальными звеньями наблюдаются только начальные и конечные продукты, для которых закон сохранения выполняется всегда. Энергия обоих фотонов будет равна энергии покоя π^0 -мезона $m_e \mathcal{C}^0$, или 135 млн. \mathfrak{sa} . Такие фотоны и были зарегистрированы в опытках.

ГЛАВА 4

первые итоги

Открытие пи-мезонов завершило первую часть нашего проникновения в мир элементарных частиц. Соединенными усилиями теоретиков и экспериментаторов были найдены ключи к важнейшим проблемам: и в проблеме ядерных сил, и в бета-распаде, и во многих других вопросах физики считали себя на верном пути. Если бы не мю-мезоны, то с помощью остальных частиц можно было бы создать стройную картину строения вещества, в которой каждой частице нашлось бы свое место. Но как бы ни портили мю-мезоны наши планы относительно того, каким должно быть строение вещества, они были частицами с понятными свойствами. Новые частицы, с которыми физики познакомились после пи-мезонов, оказались частицами с непонятными свойствами. Вот почему теперь настало время подвести итоги и посмотреть, как физики представляли себе в этот период мир элементарных частиц.

Частицы и взаимодействия

Наше знакомство с миром элементарных частиц мемь изчинали с четырех элементарных частиц (электрои, фотон, протон и нейгрои), а теперь в нашем распоряжении иместа четыриадцать частии. Правда, из этого числа четыре мастишы (антипротон, антинейтрои, пейтрино и антинейтрино) тогда, в 1947 г., были знаестны только в теория, но их существование вытекало из настолько общих законов, что в нем трудно было усоминться. Все 14 частии подразаделяются на

две большие группы: фермионы (частицы с полуце-

Рис. 22. Четырнадцать элементарных частиц.

Слева от вертикали расположены частицы, справа—античастицы; фотон т и мезон не соппалают со своими античастицами. Фермионы обозначены квалратиками, бозомы—кумками.

(частицы с целым спином). К фермионам относятся электроны, мю-мезоны, протоны, нейтроны и их античастицы. Группу бозонов составляют фотоны и пи-мезоны.

зоны. По массам и свойствам все частицы удобно разбить на четыре группы (см. рис. 22). Нейтрои и проток сантичастивами образуют группу тяжелых фермионов. Электрон, позитрон, оба нейтрино и мю-мезоны входят в группу легких фермионов, или лептонов. Семейство пимезонов представляет тяжелые бозоны. Особое место занимает фотон с массой по-ком, давной нулю.

Каждая из элементарных частиц, кроме мю-мезонов, имеет свое назначение в строении вещества. Протоны и нейтроны служат «строительными камиями» атомного ядра; электроны вместе с атомными ядрами образуют атомы и молекулы. В атомах действуют элек-

тромагнитные силы, которые передаются с помощью фотовов. Фотовы также излучаются и поглощаются агомами при переходах с одного уровня на другой. Пи-мезоны осуществляют дареное взяимолействие. Нейтрино необходимо для того, чтобы сохранялась энергия при бета-распаде. Античастицы существуют постольку, поскольку природа симметричиа относительно знака заряда (более точно, относительно зарядового сопряжения).

Интересное обстоятельство: стабильное вещество построено только из фермионов (протонов, нейтронов, электронов), а бозовы (фотоны и пи-мезоны) как бы призваны передавать взаимодействие между ними. Является ли это случайным яли мы здесь встречаемся с проявлением какой-то глубокой закономерности? Этот вопрос остается без ответа. В картине строения вещества только мю-мезоны остаются без работы. Какой смысл их существования? Ответ на этот вопрос также можно ожидать только в будущем.

Жизнь в мире элементарных частиц управляется законами сохранения. Наиболее общими ввляются законым сохранения энергии, импулься (количества движения), момента количества движения. Последний закон приводит к интересным следствиям. Он воспрещает превращение фермиона в бозон; согласно ему, бозон может быть фравменен» только на четное число фермионов. Если, например, сталкиваются бозон и фермион, то в результател превращения может получиться либо фермион и бозон, либо три фермиона, либо фермион и два бозона и т. д.

Столь же общим законом будет закон сохранения заряда. Во всех превращениях заряд вестра сохраняется. Согласно этому закону, нейгральные частицы могут образовывать заряженные частицы только парами с противоположным зарядом. Превращение фотонов в электронно-позитронные пары — пример действия закона сохранения заряда.

Опыт показывает, что, помимо перечисленных законов, существует закон сохранения числа ядерных частии. Из названия этото законе можно было бы заключить, что в превращениях остается неизменным число протовов плюе число нейтронов. На самом деле этот закон означает, что в превращениях никогда не может изменяться разность

N = (чнсло протонов + чнсло нейтронов) - - (чнсло антниротонов + число антниейтронов).

Если античастиц нет, то отсюда следует сохранение числа ядерных частиц в буквальном смысле,

Рождение же протона или нейтрона возможно только в паре с античастицей. Мы не можем, например, надеяться, что столкновение очень быстрого позитрона с протоном может повлечь за собой появление двух протоном.

Число N называют также ядерным зарядом. Каждая адерной частние — нейтрону или протону — приписывается ядерный заряд, равный +1, а каждой тяжелой античастице (антипротону или антинейтрону)
приписывается ядерный заряд, равный —1. Закон сохранения числа ядерных частиц тогда превращается
в закон сохранения ядерного заряда — ядерный заряд
веся частиц в результате реакции не может измениться

Значение понятия о ядерном заряде было в полной мер осознано лишь сравнительно недавно — после того, как были открыты странные частицы (см. тл. 5) и было введено понятие о барионном заряде. С помощью представления о ядерном заряде мы выясним сейчас важный вопрос: в чем заключается основное отличие ядерной частицы от ее античастицы?

Ранее (в гл. 2, «Частицы и античастицы»), говоря о позитроне и электроне, мы прежде всего подчеркивали их отличие по знаку электрического заряда. Когда обсуждался вопрос об антипротоне, то также в первую очередь отмечалось его отличие по знаку электрического заряда от протона. Но очевидно, что электрический заряд не может быть главным отличием ялерной частицы от ее античастицы, так как нейтрон электрически нейтрален, а между тем нейтрон и антинейтрон — разные частицы. Нейтрон отличается от антинейтрона по тем превращениям, в которых он может участвовать. Это отличие мы можем теперь уточнить; превращения нейтрона и антинейтрона различны потому, что ядерные заряды этих частиц отличаются по знаку. С другой стороны, оказывается, что магнитные моменты нейтральных частиц — нейтрона и антинейтрона — зависят от ядерного заряда. Поэтому именно различие в знаках ядерного заряда является основным отличием нейтрона от антинейтрона (а не противоположные знаки магнитных моментов),

Законы сохранения позволяют отобрать из всех мыслимых реакций те, которые возможны. Но согласие с законами сохранения само по себе еще не означает, конечно, что интересующее нас превращение дей-тепнительно происходит. Превращения элементарных частиц — это следствие взаимодействия частиц. Благодаря электромагнительному взаимодействию между протонами при столкновении протонов могут образоваться фотоны. Благодаря же ядерному взаимодей-ствию протонов (которое осуществляется посредством пи-мезонов) это же столкновение может сопровождаться рождением пи-мезонов.

Когда мы сравниваем два превращения, нас интересует, как часто они происходят и какое из них является более вероятным. Так, в случае столкновения протонов нас интересует, что будет более вероятным результатом столкновения — рождение фотона или рождение пи-мезона. Вероятность превращения зависит от велячины взаимодействия. Чем сильнее взаимодействие, тем быстрее и чаще происходят превращения.

Наиболее спльное взаимодействие наблюдается между пи-мезонами, с одной стороны, и протонами и нейтронами — с другой это взаимодействие мы будем называть пимезонным, его характерное время — это жареное время — это с другой в примерательного взаимодействия влечет за собой большую величину ядермых сил и высокую частоту превращений, вызываемых пимезонным взаимодействием, по сравнению с превращениями другого типа. Так, например, при столкновнии протонов картина явления определяется в основном пимезонным взаимодействием.

Следующим по силе является электроматингное взаимодействие — взаимодействие между электроматнитным полем и заряженными частицами. Оно примерно в 100 раз слабее пимезонного. Так как заряды всех частиц одинаковы и равны либо +1, либо —1 (либо нулю), то электроматинтные взаимодействия всех заряженным элементарных частиц одинаковы.

в бета-распаде мы встретились с бета-взаимодействием (которое называют также взаимодействием Ферми), связывающим протон, нейтрон, электрон и антинейтрино (или нейтрон, протон, позитрон и нейтрино) и вызывающим бета-распад:

$$n \rightarrow p + e^- + \overline{\nu}$$
.

Бета-взаимодействие обладает интересивыми особенностями. Во-первых, оно связывает только фермионы, в то время как электромагнитное и пимезонное взаимодействия связывают фермионы с бозонами (электрон и фотон, протон или нейтрон и пим-зононо). Во-вторых, бета-взаимодействие очень слабо — оно примерно в 10-12 раз, т. е. в тысячу миллиардов раз, слабее электомагнитного (табл. 2).

Таблица 2 Взаимодействия элементарных частиц

Взаимодействие	Сравиительная величина	Характерные времена, <i>сек</i>	
Пимезонное	1 1/137 10 ⁻¹⁴	10 ⁻²³ 10 ⁻²⁰ —10 ⁻²¹ 10 ⁻⁸ —10 ⁻⁹	

Известны также и другие слабые взаимодействия. Например, распад мю-мезона $\mu^{\pm} \rightarrow e^{\pm} + \nu + \overline{\nu}$ является следствием особого взаимодействия, связывающего четыре лептона — $(\mu - e - \nu - \nu)$ -взаимодействия. Другим примером служит распад пи-мезона на мю-мезон и нейтрино, который можно считать следствием другого взаимодействия — $(\pi - \mu - \nu)$ -взаимодействия. При этом оказывается, что величины слабых взаимолействий приблизительно совпадают. Этот факт трудно приписать случайности, если учесть, что с ближайшим по силе электромагнитным взаимодействием слабые взаимодействия отделены множителем 10-12. В чем же дело, почему все слабые взаимодействия почти совпадают по силе? Возможно, что причина заключается в нейтрино, которое присутствует во всех слабых взаимодействиях. Во всяком случае, проблема слабых взаимодействий — это одна из интереснейших и загадочных проблем физики элементарных частиц.

Вопрос о слабых взаимодействиях осложняется дополнительным обстоятельством. Когда мы рассматриваем распад заряженного пи-мезона на мю-мезон и нейтрино, то совсем не обязательно вводить $(\pi - \mu - e)$ -взаимодействие для объяснения распада. Распад заряженного пи-мезона можно объяснить и иначе, если только мы вспомним рассуждения в связи с распадом нейтрального пи-мезона (гл. 3, «Мю-мезоны и пи-мезоны»). В самом деле, положительный пи-мезон может виртуально распасться на пару протон — антинейтрон (что согласуется с законами сохранения электрического ядерного зарядов), а затем пара может аннигилировать с образованием мю-мезона и нейтрино: $\pi^+ \rightarrow p + n \rightarrow \mu^+ + \nu$, если существует $(p-\vec{n}-\mu-\nu)$ -взаимодействие. Таким образом. распад пи-мезона можно объяснить как с помощью предположения о прямом $(\pi - \mu - \nu)$ -взаимодействии, так и с помощью предположения о существовании $(p-n-\mu-\nu)$ -взаимодействия. Какое же из этих объяснений соответствует истине?

В настоящее время значительное число экспериментальных данных заставляет склониться к мысли, что существует универсальное слабое взаимодействие. Одна из характерных черт этого взаимодействия (объяснение которых, вообще говоря, выходит за рамки настоящей кинги) состоит в том, что оно слязывает четыре фермиона. Этой чертой обладс ($p-n-\mu-\nu$)-взаимодействие, на котором основыват лось второе объяснение распада пи-мезона.

Зарядовая независимость и различия в массах

Что можно сказать о массах элементарных частиц? На современном уровне развития физика не рассматривает распределение масс между элементарными частицами. Мы не можем ответить, например, почему ли-мезоны имеют массы порядка 270,

а протоны и нейтроны — массы порядка 1840 электронных масс и т. д. Значения масс элементарных частиц не выводятся из современной теории; теория рассматривает массы как заданные величины, не подлежащие обсуждению. Имеется только один вопрос, касающийся масс, который обсуждается теоретической физикой. Этот вопрос можно сформулировать так: чем объясняется различие между массами протона и нейтрона и между массами заряженного и нейтрального пи-мезонов? Ответ на него связан с одним из фундаментальных представлений современной физики элементарных частии — представлением о зарядовой независимости.

Возвратимся к ядерным силам и пимезонному взаимодействию. Мы видели, что между ядерными частицами могут действовать три типа сил: силы между нейтроном и протоном, силы между двумя протонями и силы межлу двумя нейтронами. Экспериментально установлено, что все три типа сил в точности равны. (Разумеется, силы нужно сравнивать для одинаковых состояний движения частиц.) Иначе говоря, ядерные силы не зависят от того, имеет ли частица заряд. Это свойство ядерных сил называется заря товой независимостью.

Таким образом, по отношению к ядерным силам протон и нейтрон оказываются одинаковыми (если не обращать внимания на разницу в массах); различие между ними выявляется лишь благодаря заряду с помощью электромагнитного взаимодействия. Поэтому протон и нейтрон можно считать разными состояниями одной и той же частицы — нуклона («нуклон» означает «ядерная частица»). Если нуклон находится в состоянии с зарядом +1, то это протон, если заряд нуклона равен нулю, то это нейтрон. Нук-лон обычно обозначается символом N. Разумеется, переход к иному наименованию той же частицы сам по себе не может дать чего-либо нового: к новым реаультатам приводит скрывающаяся за этим идея запяловой независимости.

Первый важный вывод из зарядовой независимости ядерных сил следует для пи-мезонов. Так как ядерные силы создаются путем «перекидывания» виртуальными пи-мезонами между нуклонами, то очевидно, что требование зарядовой независимости накладывает ограничения на характер взаимодействия пи-мезонов с нуклонами. Теоретические исследования показали, что ядерные силы будут зарядово независимыми, если взаимодействие нуклонов с нейтральными пи-мезонами вдвое меньше, чем с заряженными, а взаимодействие нуклонов с заряженными пи-мезонами одинаково для обоих знаков заряда — для π^- и т+. Несмотря на кажущееся различие в отношении к нуклонам между π^0 , с одной стороны, и π^+ и π^- — с пругой, подробное исследование показывает, что как раз так и должно быть, чтобы пимезонное взаимодействие было также зарядово независимым. Например, энергии различных пи-мезонов π^0 , π^- , π^+ при их взаимодействии с нуклонами (в одинаковых состояниях) не будут зависеть от знака заряда. Таким образом, зарядовая независимость ядерных сил влечет за собой зарядовую независимость для пи-мезонов. Если отвлечься от разницы в массах, то все три типа пимезонов можно также считать разными состояниями олной частицы.

Теперь мы подходим к нашему первоначальному вопросу о массах пи-мезонов и нуклонов. Здесь читателю придется призвать на помощь воображение. Предположим на минуту, что электромагнитного взаимодействия вообще не существует. Разумеется, это можно только вообразить, так как «истребить» электромагнитное взаимодействие невозможно речь идет не о том, чтобы две частицы не взаимодействовали электрически друг с другом (например потому, что они далеки друг от друга), а о том, чтобы вообще не существовало и понятия электромагнетизма. Иначе говоря, рассмотрим упрощенную модель, когда весь мир элементарных частиц состоит из протона, нейтрона и пи-мезонов и когда об электромагнитном взаимодействии никто не знает. Тогда единственным видом взаимодействия будет пимезонное (и вытекающие из него ядерные силы), и ма-ленький мирок этих частиц будет зарядово независимым. Что можно было бы сказать о массах нейтриа, протона и и иг-мезонов в таком мирке Очевидно, что в зарядово независимом мирке и все энергии и все массы также будут зарядово независимыми. А это значит, что здесь масса нейтрона должна быть равиа массе протона и что массы всех пи-мезонов должны быть одинаковыми.

До сих пор мы как бы забыли об антипротоне и антинейтроне. Их легко включить в общую схему, так

Рис. 23. Массы пи-мезонов и нуклонов: a — при гипотетическом отсутствии электромагнитного взаимодействия; σ — в его присутствии.

как масса античастицы всегда равна массе частицы. Итак, в упрощенной модели имеются только две массы — масса пуклона и масса пи-мезона (рис. 23,a).

«Введем» теперь электромагнетизм. К прежним зарядово независкиме силы Энергия заряженных зарядово независкимы силым прибавятся завискщие от заряда электрические силы. Энергия заряженных частиц теперь будет отлична от энергии нейтральмах частиц селедовательно, и массы покоя заряженных частиц не могут совпадать с массой нейтральной частицы. Так как электромагитное взаимодействие значительно меньше пимезонного, то изменение масс должно быть невслико: введение электромагистизма вносит только поправки в упрощениую модель. Двойной уровень «нейтром — протом» расщепляется

на два близких уровня— протон и нейтрон; вместо одной общей массы у пи-мезонов будет две близкие массы— масса заряженных мезонов и масса ней-

трального мезона (рис. 23, б).

Таким образом, различие в массах между заряженными мезонами и нейтральным мезоном и межлу нейтроном и протоном имеет электромагнитное происхожление. Масса частины состоит как бы из основной, затравочной частицы и небольшой части Λm электромагнитной природы. Любопытно, что эта электромагнитная часть может быть как положительной, так и отрицательной. У пи-мезонов масса нейтрального мезона меньше массы заряженных мезонов на 9 электронных масс и положительна, а в нуклоне масса нейтрона больше массы протона на 2,5 электронной массы и отрицательна. Разности масс невелики: для пи-мезонов она составляет 3%, а для нуклона всего 0.14%. Теоретические расчеты подтвердили илею об электромагнитной природе различия в массах.

В атомной физике при изучении атомных спектров приходитех часто встречаться с положением, когда группа состояний атома имеет почти одинаковую энергию. Если в группе всего два состояния, то товорят о дублете; группу из трех состояний называют триплетом; в общем случае такая группа носит название мультиплета. По аналогии можем сказать, что нуклон представляет собой дублет из протона и нейтрона, а пи-мезоны составляют гриплет «"-"-" —". Поскольку все члены этих мультиплетов имеют почти одинаковую массу и отличаются только по заряду, то мы будем говорить о них как о зарядовых мультиплетах.

Изотопический спии

Идея о зарядовой независимости как принципиальном свойстве сильного взаимодействия оказалась плодотворной и в других отношениях. При математическом развитии этой иден была введена новафизическая величина—изотопический спин. Представление об изотопическом спине было с пользой применено в теории пи-мезонов и нуклонов, но осо-беню оно пригодилось, когда наступил кмезонный хаос» (км. гл. 5). Представление об изотопическом спине помогло разобраться в новых мезонах, послечего нельзя уже сомневаться в фундаментальном характере этой величины. Описание изотопического спина будет поэтому одновременно и вступлением к рассказу о «странных» частинах.

Что же такое изотопический спин? Это понятие было введено еще 25 лет тому назад Гейзенбергом

при описании ядерных сил.

Во избежание недоразумений отметим, что прилагательное «изотопический» не означает, что изотопический спин характеризует каким-то образом изотопы. Что касается слова «спин», то оно появилось потому, что математика изотопического спина оказалась такой же, что и математика обычного спина. Другого сходства между обоими спинами нет.

Изотопический спин — это довольно абстрактное понятие, и для того чтобы его описать, воспользуемся, вотпервых, нашим прежним представлением зарядовой независимости (см. рис. 23) и, во-вторых, аналогией с обминым спином. Раньше в качестве основные величин, характеризующих элементарную частину, мы перечисиляли массу, спин, заряд и время живин, у нуклона и пи-мезонов имеется еще одно свойство: и пи-мезоны и нуклоны образуют зарядовые семейства, причем в отсутствии электромагнетизма все члены каждого семейства даноправны (рис. 23, о.) Возничает вопрос: как характеризовать зарядовые свойства?

Семейство как целое мы можем описать числом членов в семействе, τ , е. числом зарядовых состояний в мультиплете. Число членов в зарядовых состояний в мультиплете. Число членов в зарядовым сомействе из карактернауется изогопический симейство из двух частии; протона и нейтрона — поэтому изогопический спин иужлопа равен половине. В семействе пи-мезоним рабовать в протому в потому в потом

нов три частицы: π^0 , π^+ и π^- — и изотопический спин пи-мезона равен единице.

Изотолический спин — это характеристика всего зарядового семейства. Кроме того, нам нужна еще величина, характеризоциая каждый член семейства в отдельности. Одна частица в зарядовом семейства в отдельности. Одна частица в зарядовом семейства отличается от другой по заряду, при этом заряды частиц следуют через единицу. Поэтому можно было вы выбрать в качестве такой величины заряд. Но с точки зрения теории удобиее характеризовать отдельный член не зарядом, а другой величиной I_s которая выражается через заряд. Для ли-мезопов I_z равио заряду; нейтральному мезону приписывается I_z 0, положительному — I_z = I_z о отрицательному— I_z — I_z — 1. У нуклона величина I_z связана с зарядом поостым соотношеняем:

заряд
$$=\frac{1}{2}+I_z$$
,

так что нейтральному нейтрону приписывается $I_z = -\frac{1}{2}$, а положительному протону $I_z = \frac{1}{2}$. Легко заметить, что среднее значение I_z для каждого зарядового семейства равно нулю. Величина I_z называется z-й составляющей изотопического спина. Удобство такого описания зарядовых семейств состоит в том. что I и I- связаны с одной и той же величиной — «вектором» изотопического спина I: величина I_z есть «проекция I на ось z», а изотопический спин есть абсолютная величина «вектора» I. Мы не случайно взяли в кавычки слова «вектор» и «проекция на ось 2» в предыдущей фразе. Дело в том, что «ось z» это не есть какое-то направление в нашем пространстве, так же как и I не есть вектор в пространстве, где мы живем. Эти названия отражают математическую аналогию между свойствами изотопического спина и свойствами вектора спина, описывающего собственное вращение элементарной частицы.

Действительно, мы представляли себе частицу со спином в виде волчка. Весьма важным при этом былы «квантованность» направлений оси волчка — ось

волчка могла занимать не любые положения, а только несколько определенных (рис. 10). Для частицы со спином $s=\frac{1}{2}$ таких положений было только двя: либо вдоль магнитного поля, либо против поля. В первом случае проекция спина $s_z=\frac{1}{2}$, а во втором

 $s_z=-\frac{1}{2}$. V частицы со спином s=1 возможны три направления, так что проекции s_z для этих направлений равны $s_z=-1$, 0, +1. И точно такие же свойства мы только что установили для величии I и I_z ; при заданном I возможны 2I+1 различных значений «проекции» I_z , станающихся друг от друга нединицу так, что среднее I_z равно нулю. Но для обычного спина разные ориентации оси волчка впореражным, и ось z=-это одно из направление магнитного поля. Величны же изотопического спина I и I_z введены для описания зарядовых семейств и не имеют инчего общего с обычным стином s_z , корме формальной аналогии, а значок s_z при I_z мы пишем только пому, что у проекции обычного спина также пишит s_z

Итак, зарядовое семейство элементарных частиц в целом характеризуется изотопическим спином, а отдельные члены семейства, входящие в его состав частицы, отличаются по «проекции» изотопического спина I₂. С помощью изотопического спина очень удобно сформулировать те особенности превращений элементарных частиц, которые следуют из зарядовой независимости взаимодействия. Оказывается, что зарядовая независимость равносильна новому закону сохранения — закону сохранения изотопического спина. По этому закону полный изотопический спин всех частиц и его проекция не меняются в результате реакций. Но закон сохранения изотопического спина не столь общ, как закон сохранения энергии или заряда; он выполняется только для превращений, вызываемых зарядово независимыми взаимодействиями. Из всех известных нам пока взаимодействий (см. табл. 2) только пимезонное зарядово независимо, И при

электромагнитных взаимодействиях и в слабых взаимодействиях изотопический спин не сохраняется— в этих взаимодействиях сным между частицами зависят от того, есть ли у них заряд. По этой причине электрону, поэнтрону, мю-мезонам и фотонам не имессывста приписывать какой-либо изотопический спин— ведь эти частицы не участвуют в зарядово незавысимых взаимодействиях.

ГЛАВА 5

СТРАННЫЕ ЧАСТИПЫ

С 1946—1947 гг. физики перешли в новое наступление анкосические лучи. К этому наступлению опи хорошо подготовлансь и начали его, обладая усовершенствованными методами эксперимента. Толстослойные пластики с улучшенными эмульсиями и камера Вильсона, масс-епектрометр и тончайшая методика изучения следов и многое другое использовалось для улавливания и определения космических частиць. Камеру Вильсона и пластики помещали на уровие моря и поднимали в торы, космические частицы ловили с помещью шаров-зондов и ракет. Усилия ученых были вознаграждены— они стали обнаруживать новые частицы и притом в большом колистив.

Нашествие элементарных частиц

Уже в тот же год, когда был открыт пи-мезон, английским физикам Батлеру и Рочестеру удалось сфотографировать распад неизвестной частицы. Содсамой частицы не был виден, что указывало на отсутствие у нее заряда, а следы двух частиц (продуктов распада) образовывали вилку в виде буквы V. Поэтому неизвестива нейтральная частица была названа вначале V⁰-частицей. На рис. 24 представлена фотография распада V⁰-частицы в камере Вильсона. Изучение вилки привасл Батлера и Рочестера к убеж-

дению, что продуктами распада могут быть пи-мезоны и мю-мезоны. Подсчет кинетической энергии позволил оценить массу V^0 -частицы примерно в 1000 электронных масс.

Рис. 24. Распад нейтральной V^0 -частицы в камере Вильсона. Буквами ϵ и f отмечены следы заряженных частиц, образовавшихся при распаде.

На другой фотографии, полученной Батлером и Рочестером, также видна V-образиая вилка, но с тупым углом между следами, причем одна из частиц двигалась к центру вилки (рис. 25). Это было истолковаю как распад неизвестной заряженной частицы на одну заряженную частицу и одну или несколько нейтральных

В течение последующих трех-четырех лет было получено много фотографий V-частии. Это потребовало большой работы. Для того чтобы кувидсть» один необычный распад, нужно было сфотографировать до тысячи различных превращений, вызываемых космическими лучами. Общее же число сиников, сделавных в поисках новых частиц, за эти годы превысило $100\,000$. В результате было установлено, что существует два типа нейтральных частиц, дающих V-образные вилки при распаде. Вторая V^0 -частица должна была иметь

Рис. 25. Распад отрицательной V-частицы (след I) на одну заряженную (след 2) и нейтральную частицы.

массу, близкую к 2200 электронным массам, что превосходило массу нейтрона. Это было непредвиденным обстоятельством — ранее предполагалось, что не может быть элементарных частиц тяжелее нейтрона. Фотография заряженных частиц попадались значительно реже — один синмок на 5—6 снимков распада нейтральных частиц.

В физике элементарных частиц наступила страдная пора. Стремясь установить свойства V-частиц, ученые делали все новые и новые опыты с помощью различ-

ных методов и наталкивались на новые частицы. Число открываемых частиц стало расти катастрофически быстро. Часть открытых частиц оказалась порождением погрешностей эксперимента, но большое
исло частиц держалось упорно. Для обозначения новых частиц был использован греческий алфавит. Появились мезоны 5°, х°, с°, х°, б°, отличающиеся
друг от друга массами, схемами распала и временами
жизни. Набор масе этих частиц включал значения 550,
900, 950, 965 и 1000 электронных масс. Другую группу
составляли частных с массой, большей массы нейтрона и меньшей массы дейтона (т. е. примерно удвоенной массы нейтрона), которые получили название гиперонов.

По мере накопления экспериментальных сведений массы частиц исправлялись, времена жизни уточнялись, стало возможным определить спин частиц. Выяснилось, что частиц с массой 550 (5-мезоны) не существует. Уточнение масс остальных частий слвинуло мезонные массы к 965, а времена жизни всех заряженных мезонов оказались приблизительно одинаковыми. Число новых нейтральных мезонов сократилось до одного. Поскольку массы всех новых заряженных мезонов совпали, то было естественно предположить, что все заряженные мезоны в действительности сводятся только к двум частицам — положительной и отрицательной. Правда, при этом возникала трудность, связанная с тем. что каждый из мезонов т. в. х. у имел собственную схему распада. Однако эту трудность можно было обойти, допустив, что мезон может иметь несколько схем распада.

В результате опытов выявилась следующая картина свойств новых элементарных частиц, сущестювания которых установлено достоверно. Все новые частицы подразделяются на две группы по массе и по спину (т. е. по типу статистики).

Первую группу составляют частицы с массой около лектронных масс. Они мазываются теперь К-частицами, или К-мезонами, и являются бозонами, т. е. в этом отношении они подобны пи-мезонами. К-мезоны, заменившие собой множество т. 6., к., т-мезонов. встречаются в виде положительной, отрицательной и нейтральной разновидностей. Масса заряженных К-мезонов несколько больше — на 1,5 электронной массы, чем масса нейтральных К-мезонов. Нейтральный K-мезон — это первая Vo-частица, которая была открыта Батлером и Рочестером. Все К-частицы неустойчивы. Заряженные К-частицы живут в среднем 1,2 · 10-8 сек, т. е. примерно одну стомиллионную долю секунлы

Распады К-частиц представляют исключительно интересную головоломку. Рассмотрим в качестве примера положительный К-мезон. Чаще всего наблюдается распад этой частицы на мю-мезон и нейтрино;

$$K^+ \rightarrow u^+ + v$$

Кроме того, довольно часто при распаде положительного мезона с той же массой, что и у К+-мезона, появляются два пи-мезона.

Есть ли это другой распад К-мезона

$$K^+ \rightarrow \pi^+ + \pi^0$$

или так распадается другая частица, отличная от К-мезона? Уже совпадение масс распадающихся мезонов и целочисленный спин обоих мезонов делают весьма вероятной их тождественность. Но измерения показывают, что и времена жизни при обоих типах распада также одинаковы. Когда же сравнили частоту обоих способов распада, то оказалось, что распал на мю-мезон встречается всегда примерно в два раза чаще, чем распад на два пи-мезона, причем это отношение не зависит от способа пожления К-мезонов. Это убедило, что различные возможности распада свойственны одной и той же частице K^+ , а не разным частицам. Помимо написанных выше схем распада, из-СТИЦЯМ. ПОМИМО ИВПИСАПНЫЯ ВЫШЕ САЕМ РЕСПЕДА, по-вестные ще другие, более редкие пути распада K^* из три пин-мезона $K^+ \to \left\{ \pi^+ + \pi^+ + \pi^-, K^+ \to \left\{ \pi^0 + \mu^+ + \nu, \pi^0 + \mu^0 + \mu^0 + \nu, \pi^0 + \mu^0 + \nu \right\} \right\}$

$$K^+ \rightarrow \begin{cases} \pi^+ + \pi^+ + \pi^-, \\ \pi^+ + \pi^0 + \pi^0; \end{cases} K^+ \rightarrow \begin{cases} \pi^0 + \mu^+ + \nu, \\ \pi^0 + e^+ + \nu, \end{cases}$$

Фотография трехмезонного распада К+-частицы приведена на рис. 26.

Различные распады, или вернее, сосуществование распадов на два пи-мезона и три пи-мезона и является первой загадкой К-частиц. В квантовой физике существует закон сохранения четности, о котором будем говорить в следующей главе. Согласно этому закону, частица, распадающаяся на два пи-мезона, не может

 ${\rm P_{H\,C}}.$ 26. Распад положительного $K\text{-}{\rm мезона}$ на три пи-мезона в пузырьковой камере.

распадаться на три пи-мезона. В связи с этим считалось, что на два пи-мезона распадается одив К-частица, а на три пи-мезона — другая К-частица. Эти частицы обозначались буквамий (тега) и т (тау), а вся трудность известна как затадка чтау — тега». Предвосхищая соображения о иссохранении чегитености, будем считать й и т тождественными частицами.

Вторую группу новых частиц образуют гипероны с массами, расположенными в интервале от 2180 до 2600 электронных масс. Все гипероны имеют спин, равный половине, и подобно нейтропу и протопу вядняются тяжелыми фермионами. Но сходство между гиперонами и нуклонами не ограничивается этин; использовать, что и нуклоны и гипероны являются родственными частицами, и их обычно объединяют общим названием «барионов» (что означает «тяжелые частицы»). Выражение родства между различными барионами можно видеть и в законе сохранения барионов, который гласит, что разность

(число барионов) - (число антибарионов)

никогда не изменяется в результате превращений. Закон сохранения числа барионов теперь заменяет прежний закон сохранения числа ядерных частиц. Согласия этому закону, например, если у нас до превращения был протон, то после любого превращения должен обязательно присутствовать один барион, т. е. либо протон, либо нейтрон, либо лин из гиперонов. Теоретики считают закон сохранения барионов столь же точным, как и закон сохранения заряда, и известные нам опыты подтверждают это мнение.

Гипероны нестабильны; их время жизни несколько меньше времени жизни К-мезонов и составляет около одной десятимиллиардной доли секунды (10-10 сек), При распаде гиперонов всегда появляется либо нуклон. либо другой гиперон в согласии с законом сохранения барионов. В эксперименте были открыты четыре гиперона: нейтральный гипероп Л (ламбда) с массой в 2181 электронную массу, положительный и отрицательный гипероны Σ± (сигма) с массами в 2325 и 2341 электронную массу и отрицательный гиперон Е- (кси) с массой в 2585 электронных масс. Кроме того, как мы увидим дальше, еще один гиперон был сперва предсказан теорией, а затем обнаружен на опыте. Гиперон «кси» называют также каскадным гипероном, так как он (единственный среди гиперонов) распадается на другой гиперон (дамбда) и пи-мезон-

$$\Xi^- \to \Lambda + \pi^-$$
.

С гипероном «ламбда» мы уже знакомы: «ламбда» — это иное наименование второй $V^{\mathfrak{d}}$ -частицы Батлера и Рочестера.

Странные частицы

Итак, в 1952—1953 гг. физики столкнулись с факгом существования по меньшей мере семи иовых часстиц. Положение усложивлось еще тем обстоятельством, что новые частицы вели себя чрезвычайно странно.

Трудности в истолковании опытных данных встретились вскоре после первых экспериментов с новым частицами. Эти трудности были связаны со страным поведением новых частиц при рождении и распад. На рис. 27 можно видеть рождение и распад л и К°

Типероны и К-мезоны легко рождались при столкновениях пи-мезонов с протонами. Такие реакции наблюдались часто в космотроне — моцном ускорителе протонов, работакием в Букукавене (СПА), с наибольшей энергией протонов в 3 мард. зв. Этот ускоритель, вступивший в строй в 1953 г., доставил много сведений о странных частицах. В этом ускорителе быстрых пи-мезонов (см. рис. 20, г.де представлена схема образования искусственных пи-мезонов); затем им-мезоны направлялись на мишень, и в столкновнии с протонами мишени происходило образование гиперонов и к-мезонов, ка например (рис. 27):

$$\pi^- + p \rightarrow K^0 + \Lambda$$
.

Подобные превращения наблюдались часто при энергии, исчисляемой миллианарами электрон-вольт, и это указывало на сильное взаимодействие такое же порядка величины, что и ядерное. С другой стороны, при распаде гиперона ламбда также появлялись протон и пи-мезон или нейтрон и пи-мезон

$$\Lambda \rightarrow \pi^- + p$$
 или $\Lambda \rightarrow n + \pi^0$

(см. фотографию распада на рис. 25). Так как и распад и рождение гиперона ламбда были связаны с

пи-мезонами и нуклонами, то следовало ожилать, что распад должен происходить быстро, и время распада будет того же поряжа величины, что и время рождения. Но в действительности распад происходил очень медленно: время распада Λ примерно $3 \cdot 10^{-10}$ сег, а время рождения того же порядка, что

Рис. 27. Схема совместного рождения гиперона ламбда Λ^0 и мезона K^0 и последующего распада Λ^0 в пузырьковой камере.

и ядерное время, т. е. 10-23 сек. Столь большое различие не могло быть случайным; оно казалось не объяснимым: почему рождение новых частиц при столкновении протонов и пи-мезонов происходит быстро, а распад на пи-мезоны и протоны оказывается медленным?

К первой загадке рождения и распада присоедипилась вторая — повые частицы рождались только парами. Ни в одном из опытов не удавалось обнаружить рождение какой-нибудь одной новой частицы слибо К-мезона, либо гиперона), они всегда образовывались совместно. Например, столкновение пимезона и протона приводило к появлению и R^0 и А. Между тем из самых различных соображений — и по

необходимой энергии, и с точки зрения остальных законов сохранения — вытекало, что одиночное рождение новой частицы должно быть более легким, чем образование сразу двух частиц. Новые частицы (гипероны и К-мезоны) оказались поистине странными частицами, и это название закрепилось за ними.

Как это часто бывает, вторая загадка содержала в себе ключ к первой загадке. Совместное (и только совместное!) рождение странных частиц можно было истолковать как результат запрета одиночного рождения странной частицы. Каковы бы ни были причины запрета, с его помощью объяснялась удивительная стойкость странных частиц по отношению к распаду. Согласно принципу обратимости, каждой реакции всегда соответствует обратная реакция. Поэтому если невозможно одиночное рождение странной частицы при соударении протонов и пи-мезонов, то должен быть запрещен и распад отдельной странной частицы на протон и пи-мезон. Наблюдаемый медленный распад странных частиц приписывался тогда тому, что запрет одиночного рождения не абсолютен и относится только к сильным взаимодействиям, не касаясь слабых взаимодействий, которые и вызывали распад. Такое представление поддерживается и сопоставлением времен образования распада странных частиц: как мы видели, эти времена отличаются примерно в 10¹³ раз. Это число совпадает по порядку величины с отношением сильного и слабого взаимодействий (см., например, табл. 2 на стр. 118). Но каковы же причины запрета? Какое правило

допускало только совместное образование странных частиц? Этот запрет не следовал из известных законов сохранения, и можно было думать, что здесь действует какой-то новый закон сохранения, связанный с неизвестным свойством странных частиц. Требовалось выявить это свойство, отличающее странные частицы от обычных частиц. Для этого было необходимо рассмотреть всю совокупность странных частиц по сравнению с обычными частицами. Иначе говоря, нужно было начинать с попыток включить странные частицы в общую классификацию частиц.

Классификация странных частиц

Классификация — это первый шаг при построении науки, имеющей дело со множеством явлений. Во многих случаях сама возможность классификации весьма важна, а классификация приводит к открытиям. Вспомним, например, какую большую роль сыграла для зоологии классификация Линнея. Другой пример решающего влияния классификации периодическая система Менделеева. Из истории науки мы знаем, что классификация не только приводит в систему разрозненные сведения, но и таит в себе возможность предсказаний. Примером опять может служить периодическая система Менлелеева После ее построения остались пустые клеточки — классификация указывала на то, что еще неизвестно, но должно существовать. И действительно, эти клеточки впоследствии были заполнены недостающими химическими элементами, найденными в блестяшем согласии с предсказанием Д. И. Менделеева.

Основой классификации является выбор признака, по которому систематизируются предметы. С замечательной прозорливостью Д. И. Менделеев выборал выстранером об признака атомный вес, и это было залотом его успеха. Ранее мы классифицировали элементарные частицы по их массе, спину и электрическому заряду. С помощью этой классификации мы могли поинмать все реакции с обычными (нестранивми) частицами. Для странных частиц задания массы, спина и заряда уже недостаточно для того, чтобы можно было поинмать их превращения. В этом мы убедились на примере противоречия между быстрым рождением частиц и их медленным распадом. Что же выбрать в качестве руководящего признака при классификации странных частиц?

Чтобы найти путь к отысканию этого признака, рассмотрим с несколько иной точки зрения непонятное поведение странных частии. Необъексимое сомостное рождение странных частиц вызывается сильным взаимодействием; такой вывод несомненен, покольку странные частицы рождаются часто. Вот этот факт — большую величину взаимодействия — и можно выбрать в качестве исходного при построении классификации.

Можно предположить, что свойства странных частиц связаны прежде всего со свойствами сильного взаимодействия между гиперонами, К-мезонами и нуклонами, которое напоминает знакомое пимезонное взаимодействие. Действительно, в обоих случаях взаимодействие связывает фермионы с бозонами, в обоих случаях и фермионы и бозоны могут быть как заряженными, так и нейтральными: оба взаимодействия не являются электромагнитными и близки по величине. И вот возникла мысль, что зарядовая независимость присуща не только пимезонному, но и К-мезонно-гиперонному взаимолействию. Эта гипотеза выдвигала зарядовую независимость на положение одного из руководящих принципов физики элементарных частии. Ведь предполагалось, что около двух десятков частиц находится в сфере его влияния.

Что же означает зарядовая независимость для пистранных частиц? Как мы видели в гл. 4, для пимезонов и нуклонов зарядовая независимость проявляется в мультиплетности: нуклон представляет собой зарядовый дублет, а пи-мезоны—зарядовый гриплет. Это же обстоятельство выражается математически тем, что нуклон и пи-мезон обладают изото-

пическим спином I, причем $I=\frac{1}{2}$ для нуклона и I=1 для пи-мезона. Все реакции между нуклонами и пи-мезонами зарядово независими, или, иначе говоря, во всех превращениях с пимезонным взаимодействием сохраняется полный изотопический спин I и его проекция I_I .

Таким образом, если распространим поизтие о зарядовой независимости на страниые частицы, то тем самым предположим, что они могут встречаться в виде зарядовых мультиплетов (зарядовых семейств) и что они обладают изотопическим спином. Если сравнить массы и заряды странных частиц, то, действительно, странные частицы можно разбить на зарядовые семейства. В табл. З приведены массы тех странных частиц, которые были известны к моменту построения классификации странных частиц. Напомним, что массы частиц в семействе могут лишь немного отличаться друг от друга (например, из-за электроматнитного взаимодействия, которое различно для нейтральных и запяженных членов семейств).

Таблица 3 К классификации странных частиц

	а Символ	Заряд		
Частица		+1	0	-1
К-мезоны	K [±] , K ⁰ Λ Σ [±] Ξ ⁻	966,5 — 2325 —	965,0 2181 — —	966,5 — 2341 2585

Из таблицы явствует, что K-мезоны образуют одно зарядовое семейство, а уписропы сигма Σ^h и Σ^h и Σ^h и от алены другого семейства. Хуже обстоит дело с гиперонами как и ламбда, так как у них, как будто, нет соответствующей пары по мультиплету. Ясно, что Λ не может принадлежать к тому же зарядовому семейству, что и Σ , так как слицком велико различие в массах, которое превышает 140 электропных массу то гоставляет более δ^h . Однако это не противоречит мультиплетности странных частиц, так как, вопервых, семьмя может состоять из одного члена, во-вторых, не все члены зарядового семейства могут быть нам завестны.

Далее нам нужно решить, сколько частиц должно насчитываться в каждом зарядовом семействь. Это равносильно задаче о том, какой изотопический спин I нужно приписать зарядовому семейству, так как число частиц в зарядовом семействе равно 2I+1. Значит, если в зарядовом семействе всего одна ча-

стица, то для нее I=0, если две частицы, то $I=\frac{1}{2}$,

а если три частицы, то $I={
m I.}$ При этом ближайшие а сели гри частицы, то I = 1. 1гри этом олижаншие члены семейства должны отличаться друг от друга на единицу заряда. С помощью этих сведений можно распределить все странные частицы по зарядовым семействам.

Начнем с гиперона ламбда. Одинок ли он или мы еще не нашли других членов его семейства? Этот гиперон сравнительно хорошо изучен, и можно думать, что Л. действительно, «одинокая» частица. Но тогда ее изотопический спин должен быть равен нулю. Далее идут два гиперона сигма — положительный и отрицательный. Они бесспорно принадлежат к одному и тому же семейству. Но есть ли кроме них еще неизвестный член семейства или все семейство только эти две частицы? Заряды Σ^- и Σ^+ отличаются на две единицы, а это может быть только в семействе из трех частиц, где заряды равны +1, -1 и 0. Итак, если Σ^- и Σ^+ — представители семейства гиперонов сигма, то помимо них должен существовать еще один член семейства — нейтральный гиперон сигма (Σ^0). Предсказание нейтрального гиперона сигма было первым достижением классификации по изотопическому спину. Вскоре после предсказания теории нейтральный гиперон сигма был обнаружен экспериментально.

При применении этого же метода к каскадному гиперону кси возникло затруднение такого же рода, что и в случае гиперона ламбда. В опытах было твердо установлено существование только отрицательного гиперона кси (E-); поиски положительного гиперона кси результатов не дали. По-видимому, гиперона E+ нет. Но вполне возможно, что в семействе гиперонов нет. гго вполне возможно, что в семенстве гиперовов кси имеется еще нейтральный гиперон (Ξ^0), который грудно обнаружить из-за отсутствия заряда и малого времени жизни. Мы сталкиваемся тогда с двумя возможностями для семейства каскадных гиперонов можностями для семенства каскадина гиперона Ба кен: либо оно состоит из единственного типерона Ед-либо оно содержит две частицы, и тогда эксперимен-таторы должны искать нейтральный гиперон кси. В первом случае изотопический спин гиперона кси был бы равен нулю, а во втором случае изотопический спин гиперона кси равен половине. Оказалось, что во втором случае удается лучше описать экспериментальные данные, и гиперопу кси было приписано $I=\frac{1}{2}$. Опыт указывает на второй вариант: в 1960 г. был зарегистрирован один случай распанейтрального каскадного гиперона с массой в 2570 электронных масс

На первый взгляд изотопический спин семейства K-частиц определить иетрудно: достаточно взглянуть на табл. 3, где видны три члена зарядового семейства K-частиц. Казалось бы, что изотопический спин K-мезонов должен быть равен I=1. Одиако это не так. При превращениях K-мезоны не ведут себя как частицы c I=1. Такому предположению противоречит хорошо знакомая реакция образования гиперона ламбла и K-мезона. Рассмотрим ее вновь и подсчитаем проскция

$$\pi^- + p \rightarrow K^0 + \Lambda$$

изогопического спина I_z в обеих сторонах реакции. По гипотезе зарядовой независимости суммарная проекция I_z для левой части $\pi^* + p$ должива быть раван а суммарном I для правой сторонь $K^0 + \Lambda$. Для пы-мезона $\pi^* I_z = -1$, а для протона $I_z = \frac{1}{2}$, так что суммарное I_z для левой стороны равно $-\frac{1}{2}$. Из частиц в правой части известен только изотопический спин для $\Lambda -$ он равен нулю, и потому проекция I_z для Λ также равна нулю. Отсюда следует, что для K^0 -мезона проекция $I_z = -\frac{1}{2}$, а изотопический спин $I = \frac{1}{2}$.

Мы пришли к выводу, что изотопический спин K-мезонов должен быть равен половине. Но как же это можно совместить с действительностью? Ведь в мультиплете K-мезонов имеется три частицы, а не две, как это следует при $I=\frac{1}{2}$. Решение этой трудности таково: должно быть не три K-мезона, а четы-

ре — положительный, отрицательный и два нейтральных. Эти четыре частицы объединяются в два дубата. Мезоны K' и K' образуют один дублег, а второй дублег составляется из мезона K' и второго нейтрального K-мезона, который обозначается K' дублег K, K' это дублет античастиц по отношению к дублету K' K' составляется K' дублету K' K' составляется K' дублету K' K' составляется K' дублету K' K' K' составляется K' дублету K' дублету K' K' составляется K' дублету K' составляется K' составляется K' дублету K' составляется K' составляе

Но предположение о двух нейтральных К-мезонах еще не решало полностью проблемы — нужно было показать, что К о и К о являются различными частицами. Теория выяснила и это обстоятельство. Будем называть К мезоном тот нейтральный К-мезон, который образуется вместе с типероном ламбла при столкновении отрицательного пи-мезона с прото-

$$\overline{\pi} + p \rightarrow K^0 + \Lambda$$
.

Для другого мезона $\overline{K^0}$ такой путь рождения воспрещен. Но зато мезон $\overline{K^0}$ при соударении с протоном может привести к реакции

$$\bar{K}^0 + p \rightarrow \pi^+ + \Lambda$$
,

где образуются пи-мезон и гиперон ламбда. Для K^0 мезона такая реакция невозможна.

Когда же теоретики изучили более подробно свойства мезонов K^0 и \overline{K}^0 , то они пришли к удивительным выводам. Оказывается, что оба мезона ведут себя как отдельные частицы только при рождении. Если же мезон K^0 (или \overline{K}^0) движется свободно, то он ведет себя как смесь других нейтральных частиц K^0 и K^0 . Нейтральные частицы K^0 и K^0 . Отличаются друг от друга тем, что они по-разному распадаются и имеют разные времена жизни. Мезон K^0 распадается быстро, за 10^{-10} сек, на два пи-мезона

$$K_1^0 \to \pi^+ + \pi^-$$

(ранее этот распад приписывался ошибочно K^{o} -мезону). Для частицы K_2^{o} такой путь распада закрыт,

но зато она может распадаться на пи-мезон, мю-мезон и нейтрино, или на пи-мезон, электрон и нейтрино, или на три пи-мезона

$$K_2^0 \rightarrow \begin{cases} \pi^{\pm} + e^{\mp} + v; \\ \pi^{\pm} + \mu^{\mp} + v; \\ \pi^{+} + \pi^{-} + \pi^{0}. \end{cases}$$

Распад мезона K_2^0 должен идти значительно медленнее, чем распал мезона K_2^0

Но удивительные свойства нейтральных K-частиц этим не ограничиваются. В свою очередь K_1^0 -мезон (или K_2^0 -мезон) при столкновении с ядрами ведет ссбя как смесь K^0 - и \overline{K}^0 -мезонов.

Как же будут проявляться на опыте столь необыкновенные свойства нейтральных К-мезонов? Проследим мысленно за судьбой К^о-мезонов, образовавшихся при столжновении пи-мезонов с протонами

$$\pi^- + p \rightarrow K^0 + \Lambda$$
.

Пусть поток отридательных пи-мезонов падает слева на тонкую перегородку, за которой находится

Рис. 28. Схема рождения и распада нейтральных K-мезонов.

вакуум (рис. 28). При соударении пи-мезона с протоном перегородки / образуются К° и Л. Когда К°-мезон начинает странствовать в вакууме, он представляет собой смесь К° и К°, но здесь начинается быстрый распад K_1^0 на пи-мезоны. Через несколько сантиметров пути K_1^0 — часть первоначальных мезонов Ко — исчезает, и остаются лишь Ко-мезоны. Если перегородка II находится дальше, то к ней подходят только мезоны K_2^0 . Это можно обнаружить по тому.

что перед второй перегородкой уже нет распадов на

π+ и π-, свойственных K1-мезонам.

 π и π , своиственных Λ_1 -мезонам. Что же произойдет при столкновении с протонами второй перегородки? Здесь нужно вспомнить, что при встречах с ядрами мезон K_2^0 ведет себя как смесь K^0 и \overline{K}^0 , так что с перегородкой II будут взаимодействовать как мезон K^0 , так и мезон \overline{K}^0 . Это моденствовать как мезон κ -, так и мезон κ - 70 само по себе замечательно: ведь в первой перегород- ке рождались только мезоны K^0 1 Поскольку мезон K^0 1 при столкновении с ядром может только рассеиваться, то новых превращений встречи K^0 и ядра не вызывают. Другое дело с $\overline{K^0}$. При соударении протон и $\overline{K^0}$ могут превратиться в гиперон ламбда и пи-мезон. Благодаря этому превращению некоторая часть $\overline{K^0}$ исчезнет во второй перегородке.

Итак, после второй перегородки у нас будет попрежнему смесь мезонов K^0 и \overline{K}^0 , но уже не в том соотношении, в каком она «составляет» K_2^0 -мезоны. Это значит, что наряду с K_2^0 -мезонами за второй перегородкой будут и K_1^0 -мезоны. Опять удивительный факт: во второй перегородке частицы только поглощались, а за ней появлялись K_1^0 -мезоны. Присутствие K_1^0 можно наблюдать по их распаду на π^- и π^+ .

Итак, теоретики смогли детально описать необыкновенное поведение нейтральных К-мезонов. Слово было за экспериментаторами, и через два года после предсказаний, в 1956 г., мезон был обнаружен. Его время жизни оказалось в пределах от $3\cdot 10^{-8}$ до 10^{-6} сек. Это было вторым успехом классификации странных частиц.

Подведем итоги классификации по изотопическому спину. Мы имеем синглет из гиперона ламбда Л. дублет гиперонов кси Ξ^- , Ξ^0 и триплет гиперонов Σ^0 , Σ^- ; K-стим събъединен в дублет K^+ K^0 . Кроме того, имеются семейства античастиц с теми же заначенями изотопических спинов: синглет антиламбла, дублет антикси, триплет антисима и дублет K^- , K^0 . Все мезоны $(\pi$ и K^0) уже найдены. В группе барионо в з частиц не обнаружен еще нейтральный кси гиперон Ξ^0 . Что касается античастиц, то они еще не наблюдались (3а исключением антинейтрона, антипротопа и антигиперона K^0 , о которых мы будем говорить ниже).

«Странность»

Классификация странных частиц по изотопичекому спину позволяет в принципе также поять, какие реакция со странными частицами возможны, а какие запрещены. В этом смысле классификация вполне исчерпывающа. Однако если мы попытаемся применить ее к какому-инбудь конкретному преврашению, то сразу же выявятся затруднения. Сущность новой загадки заключается в заряде, или, точнее, в среднем заряде каждого зарядового семейства странных частиц. Эту величину мы также называли раньше центоом мультивлета.

Средний заряд, или центр мультиплета, очень легко найти — нужно сложить все заряды мультиплета и поделить на число частиц в нем. Так, средний заряд пимезонного семейства равен нулю, а средний заряд икулонного семейства (нейтрон и

протон) равен половине.

Из теоретических соображений, которые развивались еще до появления классификации, казалось очевидным, что все мезонные семейства должим будут иметь тот же зарядовый центр, что и семейство пи мезонов, а все типеронные семейства — тот же центр, что и у нуклонного семейства. Иными словами, предполагалось, что центр К-мезонного мультиплета должен быть при заряде, равном нуло, и что центр любого гиперонного мультиласта должен на-

ходиться при заряде, равном половине. Однако когла была начата классификация странных частиц, то выяснилось, что это не так. Любые попытки подогнать центр зарядовых семейств странных частиц к значениям центров пи-мезонных или нуклонных мультиплетов терпели неудачу.

Классификация привела к таким значениям изотопического спина странных частии, которые просто не допускали совпадения центров гиперонных семейств с центром нуклонного, а центру К-мезонного семейства — с центром пимезонного. Действительно, для гиперона ламбда, который один составляет семейство, центр семейства находится в нуле вместо ожилаемой половины: для дублета гиперонов кси Е-Е° средний заряд равен —1/2 вместо +1/2, для триплета гиперонов сигма Σ° , Σ^{+} , Σ^{-} центр мультиплета находится при нулевом заряде вместо ожидаемой половины, как у нуклона. Точно так же и для К-мезонов; центр дублета лежит при заряде, равном половине вместо нуля, как у пи-мезона.

В чем же дело? Может быть, не случайно центры зарядовых семейств странных частиц «смешены» по сравнению с центрами семейств обычных частии -нуклонов и пи-мезонов? Может быть, это обстоятель. ство связано с неизвестными нам свойствами странных частиц? Американский физик Гелл-Манн и японский физик Нисидзима, предложившие классификацию странных частиц, утвердительно ответили на оба вопроса. В качестве характеристики особого свойства новых частиц они предложили взять удвоенное смещение центров зарядовых мультиплетов — для гиперонов по отношению к нуклонам, а для K-мезонов по отношению к пи-мезонам. Эту новую величину назвали странностью, она обычно обозначается буквой S.

Итак, странные частицы обладают странностью. а для обычных частиц (нуклон, пи-мезон) странность равна нулю. Для гиперона ламбда S = -1, для гиперонов кси S = -2, для гиперонов сигма S = -1.

Странность семейства (К+, К0) равна +1.

Странность античастиц имеет знак, обратный странности частиц, так как частицы отличаются от античастиц знаком заряда. Поэтому для семейства (K^-, \bar{K}^0) [античастиц по отношению к (K^+, K^0)] будет S = -1. Странности и изотопические спины элементарных частиц перечислены в табл. 4.

Таблица 4 Странности и изотопические спины элементарных частиц

Частния	Символ	Странность	Изотопиче- екий спин
Пи-мезоны	π0, π+, π-	0	1
К-мезоны	K^+ , K^0	+1	1/2
К-мезоны	K^- , \overline{K}^0	-1	1/2
Нуклоны	p, n	0	1/2
Антинуклоны	\overline{p} , \overline{n}	0	1/2
Гиперон ламбда	Λ	-1	0
Антигиперон ламбда .	$\overline{\Lambda}$	+1	0
Гипероны сигма	Σ^0 , Σ^+ , Σ^-	-1	1
Антигипероны сигма .	$\overline{\Sigma}^0$, $\overline{\Sigma}^-$, $\overline{\Sigma}^+$	+1	1
Гипероны кси	Ξ-, Ξ ⁰	-2	1/2
Антигипероны кси	Ξ+, Ξο	+2	1/2

Каков же смысл введения странности? Все значение странности проистекает из того, что эта величина сохраняется во время реакций с скльным и электромагнитным взаимодействиями. Закон сохранения странности определяет особенности реакций со странными частицами. Но этот закон не является новым аконом сохранения; сохранение странности вытекает из сохранения заряда, числа барионов и проекции изотолического сина 1,2.

Каким же образом с помощью странности можно объяснить поведение нуклонов, пи-мезонов и странных частиц при превращениях Начием с загадки рождения и распада странных частиц, обсуждение которой и привело к открытию странности. Почему же странные частицы не могут рождаться поодиночке при столкновении пи-мезонов и нуклонов? Рассмотрим в качестве примера столкновение отрицательного пи-мезона с протоном

$$\pi^- + p \rightarrow ?$$

Какие странные частицы могут образоваться при этам? Общая странность пи-мезона и протона рава внулю, так что в результате их соударения могут образоваться только такие частицы, суммариях странности, странности, странности, странности, странности, странносто семестного образования странных частиц. В таблицы странностей легко найти, какие сочетания Къмсона и гиперона (закои сохранения барионов) приводят к нулевой странности, — это гиперон ламбда и Кумезон при гиперон сигма и К-мезон. Следовательно, если знергия достаточна, то столкновение ж и р может привести к реакциям:

$$\pi^{-} + p \rightarrow \Lambda^{0} + K^{0};$$

 $\pi^{-} + p \rightarrow \Sigma^{-} + K^{+}.$

Все остальные комбинации странных частиц здесь запрещены. Например, образование отрицательного К-мезона и положительного сигма

$$\pi^- + p \not\rightarrow \Sigma^+ + K^-$$

запрещается, так как при этом не сохраняется странность (суммариая странность Σ^+ и K^- равна —2). По этой же причине невозможно совместное рождение гиперопа кси и K-мезона

$$\pi^{-} + p \not \rightarrow \Xi^{-} + K^{+}$$
,

так как при такой реакции странность изменилась бы на единицу. Закон сохранения странности указывает нам, что гиперон кси может появиться только вместе с двумя К-мезонами:

$$\pi^{-} + p \rightarrow \Xi^{-} + K^{+} + K^{0}$$

С помощью странности можно также понять те превращения, которые вызывают гипероны при столкновении с нуклонами или ядрами. Гипероны слялью взаимодействуют с ядрами; гипероны ламбда входят

в состав так называемых гипер-ядер, т. е. ядер, у которых один из нейгронов заменен гипероном ламода. Гипероны сигма и кси могут поглощаться ядрами с последующим развалом ядра. Например, при столкновении Σ- с ядром может произойти реакция

$\Sigma^- + p \rightarrow \Lambda + n$

с одним из протонов ядра. Освобождающаяся при этом энергия достаточна для образования «звезды» (рис. 29).

Рис. 29. Микрофотография ядерного расщепления, вызванного поглощением гиперона сигма Σ^- ,

Итак, сохранение странности объясняет многие особенности поведения странных частии. Неоднократно предпринимались полытки обнаружить реакции, запрещенные по странности, но безуспешно. С другой стороны, предсказанные сохранением странности превращения были обнаружены экспериментально.

До сих пор мы говорили о рождении странных частиц. Чем же объясняется их медленный распад?

И здесь опять играет роль странность, которая запрещает распад отдельной странной частицы на обычные частицы. Но странность не запрешает распад с превращением одной странной частицы в другую. Такое превращение известно—это распад вейтрального гиперона сигма на гиперон ламбла и фоток:

$$\Sigma^0 \rightarrow \Lambda + \gamma$$
.

Здесь странность сохраняется: и сигма и ламбда имеют странность S=-1. Это единственный распадкоторый разрешен странностью. Присутствие фотопа свидетельствует о том, что распад происходит за счет электромантинтого взаимодействия, хотя обе остальные частицы нейтральны. Впрочем, после того как мы познакоммлись с распадом нейтрального пи-мезона, читателя вряд ли удивит тот факт, что нейтральные частицы могут взаимодействовать с электромагнитным подем.

Распад вейтрального гиперона сигма, так же как и распад п⁸-мезона, объясняется виртуальными процессами, в которых участвуют заряженные частицы.
Странность разрешает превращение гиперона сигма ²⁰ в протон и отрицательный *К*-мезон, но этот распад может быть только виртуальным, так как масса покоя гиперона сигма меньше массы покоя протона и *К*-мезона, взятых вместе. Протон и *К*-мезона затем виртуально превращаются в гиперон ламбда и фотон увергия которых, конечию, равна массе покоя гиперона сигма можно пресставить там можно пресставить

$$\Sigma^0 \rightarrow p + K^- \rightarrow \Lambda + \gamma$$
.

Так как электромагнитное вазимодействие характеризуется временами порядка $10^{-20}-10^{-21}$ сек (см. табл. 2 на стр. 118), то можно ожидать, что время жизин нейтрального гиперона сигма равко примерло этой же всличине. Время порядка 10^{-21} сек весьма мало по сравнению с временами жизин исех остальных частиц, и столь малые промежутки ученые еще не умеют измерять. Однако время жизии очень не-устойчной частицы можло найти вмерять ображающих раби замеряя не время, см. ображающих раби замеряя не время,

а массу частицы. Такая возможность вытекает из соотношения неопределенностей для энертии и времени $AE \cdot A' > h$. Согласно ему, если частица неустойчивой, то ее энертия не может быть вполне определенной; неопределенность в энергии ΔE неустойчивой частицы, время жизни которой есть τ , равна $\Delta E \sim \frac{h}{\tau}$. Для покомщейся частицы неопределенность энергии означает

Рис. 30. Совместное рождение гиперона сигма и K⁰-мезона в пузырьковой камере.

неопределенность в массе покоя $\Delta m = \frac{\Delta E}{c^2}$. Таким образом, время жизни частицы обратно пропорционально неопределенности в массе частицы

$$\tau \approx \frac{\hbar}{c^2 \cdot \Delta m}$$
.

Чем меньше время жизни, тем больше Δm . Для времени жизни 10^{-21} $ce\kappa$ получаем

$$\Delta m \sim \frac{\hbar}{c^2 v} \approx \frac{10^{-27}}{9 \cdot 10^{-23} \cdot 10^{-21}} \approx 10^{-27} \ z,$$

что равно примерно массе электрона. Измерения времени жизни по неопределенности в массе частицы еще не производились.

Несмотря на очень малое время жизни, гиперов Σ^2 обраствавлена интересняя схема, на которой, кроме распада Σ^0 , можно видеть также распада Λ^0 и R^0 и образование пары σ^4 и σ^2 в о одном процессе, начатом быстрым пи-ме-

Распады всех странных частиц (кроме 29) идут с несохранением странности. Только один тип взаимодействия—слабое взаимодействие—имеет привилегию нарушать закон сохранения странности. Но ию оличается от сильного примерию в 10¹⁶ раз. По этой причине распад с несохранением странности идет меаленно.

глава 6

достижения последних лет

Мы подходим к новому этапу в развитии современной физики элементарных частиц. Исключительные успехи в создания ускорителей, а также использование экспериментальных возможностей ядерных лет. В эти тоды (начиная с 1935—1936 гг.) физики лет. В эти тоды (начиная с 1935—1936 гг.) физики люг. В эти тоды (начиная с 1935—1936 гг.) физики люг. В эти тоды (начиная с 1935—1936 гг.) физики люг. В эти тоды (начиная с 1935—1936 гг.) физики люг. В эти же годы из разветие и перабымо нейтрино. И в эти же годы изучение свойсть К-мезонов привело к падению одного из важнейших принципов симметрии, правильность которого до сих пор считалась совершенно очевидной. Этим привицию был принцип зеркальной симметри законов природы, с которым также связывался закон сохранения четности.

Зеркальная симметрия, или о «правом» и «левом»

Мы говорили ранее только об одном свойстве симметрин — симметрии относительно зарядового сопряжения, или зарядовой симметрии (см. гл. 2, «Частицы и античастицы»). Вследствие этого принципа симметрии законы природы не должны меняться, если все частицы заменить античастицами. Но физикам известно и много других свойств симметрин законов природы. Принципы симметрии выражают наиболее обцие свойства природы, и неудивительно, что проверка их всегда интересует ученых. Некоторые из принципов симметрии хорошо знакомым импогим читагелям, их содержание иногда воспрунимается нами как само собой разумеющееся положение, и на первый взгляд мы не видим в нем инчето важного. Так, мы считаем не требующим пояснений тот факт, что явления природы не зависят от того, какой можент времени выбрать для начала отсчета. Мы придаем смысл только промежуткам времени, те, разности времен. Мы не сомневаемся, что если бы часы на Земле были переведены на один чае вперед, то природа от этого не изменилаем на исходный сели не обращать внимания на удобства) кажется нам на первый взгляд свойством, не заслуживающим собото виммания. Между тем равноправность всех моментов времени является одним из важнейших собство пумерам. Его значение, возможност станет более ясно в свете той связи, которая существует между симметрией и законами сохранения?

Вывод законов сохранения из свойств симметрии весьма сложен, и о нем нельзя расскавать на страницах этой книги. Поэтому мы должны принять как доказанное, что из равноправности всех моментов времени вытекает закой сохранения энергии, а принцип зеркальной симметрии приводит к закону сохранения чентости. Таким образом, поиски новых свойств симметрии — это вместе с тем и поиски новых законов схранения. Наши представления о симметрии устанавливаются путем обобщения опытных данных, по мере расцирения наших знавий эти представления меняются. Хорошей иллюстрацией к этому может служить история принципа зеркальной симметрии.

Что же понимается под зеркальной симметрией? Предполагая зеркальную симметрию законов природы, мы тем самым предполагаем, что законы природы не изменятся, если заменить все явления на их зеркальные отражения. Это значит, что «правое» и «левое» равноценны: если какое-шюўдь явление происходит

в нашем мире, то отражение этого явления в зеркале также может существовать.

Посмотрим на свое отражение в зеркале и вообразим, что зеркало — это окно. Тогда мы увидим своего
двойника, который во всем повторяет оригинал с той,
олнако, существенной разинцей, что левая сторона
двойника совпадает с нашей правой стороной, а правая сторона двойника — с нашей левой стороной. Так,
сердце у двойника будет находитных справа и т. д.
Принцип зеркальной симметрии в применении к этому
случаю означал бы, что принципнально возможно существование людей с зеркально отображенным расположением органов наряду с людьми, у которых органы расположены обычным образом. «Зеркальныелюди на Земле есть, и это дает нам «экспериментальную» основу для предположения о зеркальной симметрии.

У читателя может возинкиуть вопрос: если зеркальная симметрия присуща всем законам, то почему у подавляющего большинства людей сердце находится слева? Признавая зеркальную симметрию как всеобщее свойство законов, мы должны искать причины такой асимметрии в посторонних обстоятельствах. Можно думать, например, что при другом стечении обстоятельств, где-нибудь на планетах в далеких звезаных системах, у большинства животных серцие на-

ходится справа.

Но факт существования «зеркальных» людей еще не доказывает зеркальную симнетрию даже в этом частном случае, так как этот факт можно объяснить и иначе — предполагая, что зеркальная симнетрия свойствения лишь части законов, а не всем. Для выяснения, что происходит в действительности, следоваю бы делалью изучить все законы. Изучая сложные тела неорганического мира, ученые пришли к заключению, что общие свойства симметрии законов проды прежде весго должны проявляться в процессах, происходящих с простейшими частицами. Многочисленные опыть с простейшими частицами. Многочисленные опыть с простейшими объектами — атомами, ядрами и элементарными частицами. —до самого по-следиего времени подтверждали принции зеркальной

симметрии. С другой стороны, физиками хорошо изучены силы, объединяющие атомы в молекулы, молекулы в теля, и здесь также выполняется принцип зеркальной симметрии. Все это убеждало во всеобщности свойства зеркальной симметрии.

Обратимся теперь к представлению о четности. Само по себе понятие четности— это чисто квантовое понатие; оно не существует в классической физике, и его нельзя объяснить наглядимы образом. Представлению о четности принадлежит важиая роль в фор-

мулировке принципа зеркальной симметрии.

Мы уже познакомились с несколькими, на первый взгляд, необычными свойствами элементарных частиш — синном, изотопическим спином, странностью. Но этим не исчернывается перечень новых (в сравнении с телами макромира) свойств, когорыми характеризуются элементарные частицы. В квантовой механике доказывается, что элементарным частицам можноприписать еще одно свойство — четность (или внутреннюю четность).

. Четность частицы показывает, как изменяется при отражении всех координат (т. е. при замене координат x, y, z на -x, -y, -z) так называемая волновая функция частицы, с помощью которой в квантовой ме-

ханике описывают движение частицы.

Поясним более подробно это обстоятельство. Пусть $\psi(x,y,z)$ — волновая функция частицы, которая зависит от коорлинат x,y z (квадрат модуля $|\psi|^2$ іммест смысл вероятности того, что частица имориля $|\psi|^2$ іммест смысл вероятности того, что частица иморилят, τ . с. заменим x,y,z на -x,-y,-z и предположим, что водновая функция $\psi(-x,-y,-z)$ слолько множителем: $\psi(x,y,z)$ только множителем: $\psi(x,y,z)$ если мы проделаем подряд два отражения, то вернемся к первоначальным коорлинатам x,y,z. С другой сторомы, при втором отражении появится еще один множитель a_t так что в результате функция $\psi(x,y,z)$ умножится на a^2 :

$$\psi(x, y, z) = a\psi(-x, -y, -z) = a^2\psi(x, y, z).$$

Отсюда заключаем, что должно быть $a^2=1$ или $a=\pm 1$. Величина a называется четностью. Эти соображения верны для частиц без спина; в ином случае вывод и результаты значительно усложивяются.

Четностъ частицы без спина может быть равна либо +1, либо —1. В частности, согласно многочисленым опытам, пи-мезон — нечетная частица, т. е, его четность равна —1. О частище с четностью +1 говорят как о четной частище. Если у нас есть несколько частиц, то при малых скоростях их полная четность равна, произведению (а не сумме!) четностей каж лой на частиц.

С помощью представления о четности принцип зеркальной симметрии облекается в математическую форму — в форму закона сохранения четности. Если законы природы зеркально симметричны, то полная четность частиц не может изменяться при превращениях, если же полная четность не сохраняется, то принцип зеркальной симметрии неверен. Закон сохранения четности считался столь же несомненным, как, например, закон сохранения импульса или момента количества движения. Все опыты до последнего времени подтверждали сохранение четности, и, кроме того, казалось вполне естественным, что «правое» и «левое» в приводе должны быть равноцены.

Но загадка «тау — тета», возникшая при изучении К-мезонов, заставила ученых задуматься над вопросом: сохраняется ли четность? Мы видели, что К-мезон может распадаться как на два пи-мезона, так и

на три пи-мезона.

Суть загадки состояла в следующем: по закону сохранения четности на два пи-мезона может распадаться только частица с четностью +1, а распад на три пи-мезона разрешен лишь для частищы с четностью —1. Если предпозатать, что четность сохраняется, то мы должиы были бы считать, что существуют две К-частицы: тау-мезон с четностью —1, который может распадаться на три пи-мезона, и тета-мезон с четностью +1, который распадается на двя пи-мезона. С другой стороны, все остальные свойства «тау» за чета» указывают как будто на их тождествен-

ность: массы, времена жизни и, по-вилимому, спины обеих частии одинаковы. К тому же различные способы распада всегда встречаются в постоянном соотношении: независимо от способа образования К-мезонов распад на три пи-мезона наблюдается примерно в три раза реже, чем распал на два пи-мезона.

Итак, либо тау и тета тождественны, но тогда не сохраняется четность и нет зеркальной симметрии. либо тау и тета различны, но в этом случае совпадение всех остальных свойств обеих частии становится

необъяснимым

Два китайских физика Ли и Янг, работающие в США, занимались также загадкой «тау — тета». Они проверили тщательно экспериментальные данные и установили, что еще не было проведено таких опытов. которые доказывали бы сохранение четности при слабых взаимодействиях. Опыты свидетельствовали только о сохранении четности в пимезонном и электромагнитном взаимолействиях. И тогла Ли и Янг вылвинули предположение, что при слабых взаимодействиях четность может не сохраняться. Они указали также опыты, которые подтвердили бы или опровергли их теорию — это был бета-распад, или, точнее, изучение тонких деталей бета-распада, а также распад пи- и мю-мезонов.

Экспериментаторы откликнулись на предложение Ли и Янга, и уже через несколько месяцев группа физиков под руководством китаянки Ву, работающей в США, подтвердила несохранение четности при бетараспаде. Первым и решающим опытом был бета-распад кобальта-60, при котором кобальт-60, испуская электрон и нейтрино, превращался в никель-60:

$$\text{Co}^{60} \rightarrow \text{Ni}^{60} + e^- + \bar{\nu}$$

В этом опыте было обнаружено, что картина распада кобальта-60 не обладает зеркальной симметрией.

Что же именно наблюдалось в опытах с кобальтом? Схематически распал кобальта-60 изображен на рис. 31. Ядро кобальта нарисовано в виде шарика со стрелкой, указывающей спиновое вращение ядра, В опытах наблюдалось, что электроны вылетают преимущественно в одном направлении относительно спянового вращения ядра. Это направление отмечено на рисунке тремя стрелками. Вот эта-то направленность выброса электронов кобальтом и противоречит принципу зеркальной симметрии. В самом деле если бы

принции зеркальной симметрии был вереи, то зеркальное изображение бета-распада кобальта-6 было бы также бета-распадом кобальта— картина распада не изменилась бы при отражениях в зеркалах А и в Б. Однако так как электроны вылетают только в одном направлении, то отражения в зеркала Дают иную картину. При отражении в зеркале В спиновое вращение остается неизменным, но электроны излучаются в иную сторону. При отражении в зеркале А распределение электронов не меняется, но зато меняется направление спинового вращения.

Из-за отсутствия зеркальной симметрии в этом распаде следует, что закон сохранения четности здесь нарушается. В дальнейшем доказательства несохранения четности были получены в опытах по распаду мезонов и гиперонов, а также при изучении бета-распада некоторых других ядре. Гипогеза Янга и Ли подтвердилась — в слабых взаимодействиях четность не сохраняется.

Как мы уже знаем, процессы, вызываемые слабыми взаимодействиями, редки по сравнению с электроматнитыми процессами и процессами, вызываемыми сильными взаимодействиями (пимезонным и гиперонными). Таким образом, основная масса явлений протекает с сохранением четности. Однако о принципе зерхальной симметрии как общем принципе симметрии законов приоды уже говорить нельзя.

Здесь сразу же возникает трудная проблема. Можно представить себе, что законы движения частиц являются зеркально несимметричимии. Но как представить асимметрию пространства? Неужели же пространство несимметрино относительно правого и левого, т. е. как бы закручено, и зеркальное изображение пространства отличается от самого пространства? Как же пустое пространство (вакуум) может быть

несимметричным?

Советский ученый акад. Л. Л. Ландау и независимо от него Ли и Янг указали возможное решение проблемы. В их теории зеркальной симметрией обладает пространство, но не элементарные частицы, которые наделяются иными свойствами. Как мы знаем, каждой частице соответствует античастица. Новая теория связывает частицы и античастицы зеркальным отражением: если, например, у нас есть протон, то его зеркальным изображением будет антипротон, Напомним, что ранее (когда верили в сохранение четности) считалось, что отражением протона в зеркале является протон. Предполагалось также, что отражение тела в зеркале отличается от самого тела только заменой «левого» на «правое» и наоборот. Согласно же новой теории, кроме этого, отражение должно состоять не из вещества, а из антивещества. Новое преобразование, объединяющее зеркальное отражение и переход от частипы к античастице, было названо комбинированной инверсией.

Подведем итоги. До открытия несохранения четности считалось, что имеются два отдельных свойства симметрии — зеркальная симметрия и зарядовая

симметрия (точнее симметрия относительно замены частиц на античастицы). Оказалось, что на самом деле в природе осуществляется более сложный вид симметрии — законы не изменяются, если вместо самого явления мы рассматриваем его зеркальное изображение и при этом все частицы заменяем античастицами. Так, в опыте с распалом кобальта (рис. 31) зеркальное изображение представляет картину распала антикобальта, т. е. картину распада ядра, содержащего вместо протонов и нейтронов антипротоны и антинейтроны; при этом антикобальт вместо электронов испускает позитроны. Зеркальное отражение переводит нейтрино в антинейтрино, так что несохранение четности в распадах с участием нейтрино можно считать следствием того, что нейтрино отличается от антинейтрино.

Антибарионы

Существуют ли предсказанные теоретиками антипротон, антинейтрон и другие тяжелые античастицы? Этот вопрос более двалцати лет волновал физиков. хотя они встречались с многими косвенными доказательствами реальности этих частиц. Многие явления удавалось объяснить только с помощью антипротона и антинейтрона, и их существование предполагалось все время в теоретических рассуждениях. Мы видели, например, что без антипротонов нельзя понять распад нейтрального пи-мезона на два фотона. Но косвенных доказательств было нелостаточно. Теоретическое предсказание антипротона, антинейтрона и других античастиц основывалось на важнейшем принципе физики -принципе зарядового сопряжения; поэтому были неприпципе зарядового сопряжения; поэтому обыли не-обходимы непосредственные доказательства реально-сти этих частиц. Нужно было «увидеть» в опыте анти-протон, антинейтрон и антигипероны и тем самым убедиться в справедливости принципа зарядового сопряжения.

Начнем с открытия антипротона. Как мы видели в гл. 2. свойства антипротона были полробно описаны

теоретиками еще во времена открытия позитрона. Свойства антипротона и позитрона, также как и их судьба, во многом схожи. Путь позитрона в веществе недолог: встретившись с одним из электронов вешества, позитрон и электрон превращаются в фотоны. Точно так же и антипротон, попав в вещество, быстро находит себе пару — протон и вместе с ним превра-щается в фотоны или мезоны. Но в отличие от позитрона, рождение антипротона в природе представляет собой очень редкое явление. Для рождения пары позитрон — электрон нужна небольшая энергия (не менее 1 млн. эв), а для рождения пары протон — антипротон требуется высокая энергия, измеряемая миллиардами электрон-вольт. Благодаря небольшой энергии, необходимой для рождения, позитроны могут образовываться при распаде радиоактивных ядер и в большом числе столкновений между частицами. Единственным же источником природных антипротонов могут быть космические лучи, или, точнее, те реакции, которые вызываются космическими частицами.

Очень большая энергия, необходимая для рождения аптипротонов, и малое число коемических частни очень высокой энергии чрезвычайно уменьшают вероятность увидеть антипротон среди коемических преращений. Многочисленные поиски антипротонов и аптинейтронов в коемических лучах не дали результатов, и все надежды физиков, в копце концов, были возложены на ускорители. Прошло много лет, пока не внергией, достаточной для рождения антипротона. Энергия, соответствующая массе поком протона, равна 938 млн. зв (т. е. около 1 млрд. зв), но в силу ряда причня недергия ускорителей, в которых можно было бы надеяться найти антипротоны, должна быть значительно выше. Поскольку антипрото появляется впаре с протоном, то требуемая энергия повышается повмение до 2 млра. зв

Далее, при рождении протон — антипротонной пары в ускорителе всегда участвуют другие частицы. Обычно в ускорителе разгоняются протоны, так что рожление пары может произойти при столкновении ускоренного протона с одним из протонов мишени:

$$p+p \rightarrow p + \bar{p} + p + p$$
.

Вместо двух сталкивающихся протонов после реакции имеются четыре частицы: три протона p и антипротон \overline{p} . Каждая из этих частиц уносит еще дополнительную энергии в виде кинетической энергии.

В результате оказывается, что для образования протон-антипротонной пары в ходе такой реакции нужно, чтобы начальный протон имеа энергию около 6 млрд. зе, что в 6 раз больше энергии покоя антипротона. Первым ускоритель, известный под названием «белеторы», может сообщать протона энергию до 6,2 млрд. зе.

Решене проблемы антипротона было одной из главных задач беватрона», может сообщать протона было одной из главных задач беватрона. Мы не будем сейчас объяснять, что такое синхрофазотрон поскольку в следующем параграфе говорится о гитантском синхрофазотроне в г. Дуб

трона. Мы не будем сейчас объяснать, что такое синхрофазотрон, поскольку в следующем параграфе говорится о гитантском синхрофазотроне в г. Дубна (СССР), а рассмотрим сразу схему первого опыта, в котором был обнатружен антипротон. Этот опыт был проведен в 1955 г. группой американских физиков, возглавляемой Сегре. Схема установки представлена на рис. 32.

В результате соударения протонов с ядрами мишени образовывались раз-

с ядрями мишени оорязовывались различные частицы— главным образом и им-езоны. Среди этих частиц были и антипротоны. Главной (и самой трудной) залачей экспериментаторов было различить антипротоны среди множества других частиц. Чтобы можно было с уверенностью отождествить новы частицу с антипротоном, нужно было определить ее массу и заряд. И потому основная цель установки, изображенной на рис. 32, заключалась в «условии» частицы с массой и зарядом антипротона.

Ускоренные протоны с энергией около 6,2 млрд. 98 направлялись на мишень M (медную пластинку), в которой происходили реакции с образованием пи-мезонов т и антипротонов р. Далее пучок образовавшихся частиц направлялся в магнитную линзу Л. которая выделяла только частицы с определенным импульсом и отрицательным зарядом. Один и тот же импульс мог иметь разные частицы; но при одинаковом импульсе легкие частицы движутся быстрее тяжелых. Пучок частиц состоял, в основном, из пи-мезонов. среди которых встречались изредка антипротоны. Масса пи-мезона в 6.5 раза меньше массы протона, и потому после первой магнитной линзы Л в пучке отрицательных частиц в общий поток быстрых мезонов были вкраплены более мелленные антипротоны. Скорость мезонов в этом пучке почти равнялась скорости света, а скорость антипротонов достигла 78% от скорости света. И вот это-то различие скоростей и ис-пользовалось для выделения антипротонов из общего потока, в котором на один антипротон приходится несколько десятков тысяч мезонов.

На концах отрезка пути в 40 футов (~12 м) было помещено два синтипляляционных счетчика C_1 и C_2 , регистрировавших моменты прохождения частиц. Антипротон должен был затрачивать на этот путь Бі миллиардную долю секунды, а мезоны —40 миллиардную. Система отсчета времени, которую использовали в этом опыте, могла отмерять времена с точностью до миллиардной доли секунды. Оба счетчика были включены в схему, которая срабатывала только при прохождении частицы через оба счетчика с интервалом в 51 миллиардную долю секунды, т. е. схема должна была отмечать только антипотоным.

Однако эти измерения не гарантировали того, что срабатывание обоих счетчиков сигнализировало всегда об антипротоне. Сигналы могли вызываться и мезонами— один мезон мог пройти через первый счетчик, а через 51 миллиардиую долю секунды другой случайный мезон мог вызвать отсчет, проходя через второй счетчик. Поэтому вслед за вторым счетчиком были помещены конгрольные счетчики. Первый контрольный счетчик дарал только настицы определенной скорости — автипротонной скорости, а второй контрольный счетчик давал сигналы только при прохождении через него любой частицы со скоростью, большей скорости антипротонов. Конгрольные счетчики, таким образом, отбрасывали случайные совпаления вызываемые мезонами.

С помощью такой методики Сегре и его сотрудникам удалось показать, что среди частиц, рожденных в беватропе, имеются и антипротоны. Впоследствии антипротоны были обнаружены и в фотоэмульсии пластинок, «якспонированных» в потоке частиц, изумьения из беватропа. Войдя в эмульсию, антипротон терял свою кинетическую энергию в столкновеннях и останавливался. Пробег антипротона до остановки хорошо согласовался с вычислениями. Затем антипротон поглощался ядром и сразу же аннитилировал с одним из протонов (или нейтронов) ядра, пріводя к взрыву ядра (рис. 33). Подсчет выдаленной энергии подтверждал, что первоначальная частица — антипротон.

Интересные вопросы возникли при изучении антипротонов уже после первых опытов. Было найдено, например, что антипротон взаимодействует с ядрами значительно активнее, чем предполагалось. Дальней шие опыты, возможно, откроют и другие неождиланые особенности взаимодействия антипротона с элементаривыму частицами.

После экспериментального подтверждения существования антипротона вопрос об антинейтроне можно было сичтать решенным. Действительно, было бы по меньшей мере странно, если бы общая идея о частицах и античастицах, подтвержденная еще раз на примере антипротонов, оказалась бы несостоятельной в применении к нейтрону— «собрату» протона по зарядовому семейству «куклон».

Рис. 33. Захват антипротона ядром приводит к взрыву ядра, осколки которого образуют «звезду».

Следы а и в принадлежат пи-мезонам, след с-протону; остальные следы оставлены протонами или альфа-частицами.

Как мы уже говорили, общая закономерность «наряду с частицей существует и античастица» не означает ничего нового только в случае, когда нейтральная частица совпадает со своей античастицей. Так было с фотоном и нейтральным пи-мезоном. Но антинейтрон должен отличаться от нейтрона, в частности, по знаку магнитного момента. Особенно наглялно это отличие будет проявляться при неэлектромагнитных взаимодействиях; например, в пимезонном или ядерном взаимодействии: столкновение нейтрона с протоном должно привести к иным результатам, чем столкновение антинейтрона с протоном. Наиболее ярким контрастом между поведением нейтрона и предполагаемым поведением антинейтрона является возможность аннигиляции антинейтрона и нейтрона или антинейтрона и протона с испусканием мезонов и фотонов, поскольку два нейтрона или нейтрон и протон никогда не могут превратиться только в мезоны и фотоны (закон сохранения числа нуклонов!). Поиски антинейтрона основывались на своеобразной реакции перезарядки, которую могли вызвать антипротоны. В этой реакции антипротон при встрече с протоном превращается в нейтрон и антинейтрон

$$p + \bar{p} \rightarrow n + \bar{n}$$

или же антипротон в столкновении с нейтроном испускает положительный пи-мезон:

$$\vec{p} + n \rightarrow \vec{n} + n + \pi^+$$
.

Поэтому поиски антинейтрона начались тотчае же после обнаружения антипротонов. Пучок частии, со-держащий антипротоны, о котором только что так много говорилось, направлялся в блок вещества, где должна была произойти реакция перезарядки. Ожидания физиков оправдались. В результате перезарядки образовались антинейтроны, которые регистрировались по мощному имезонному излучению, возникающему при последующей анингиляции антинейтрона с одним из нейтронов вещества.

Итак, к числу частиц, обнаруженных экспериментально, прибавилось еще две, и теоретики могли с удовлетворением отметить силу принципа зарядового

сопряжения.

С открытием антипротона и антинейтроиа симметрию законов природы относительно частиц и античастиц можно считать установленной экспериментально. Тем не менее, большой интерес представляет вопюс об антигиперонах.

Как и в случае антипротона и антинейтрона, основная трудность для наблюдения антигиперонов заключается в высокой энергии, необходимой для их образования вследствие закона сохранения барионов. Так, для образования антигиперона ламбда Л протонами в ходе реакции

$$p + n \rightarrow \Lambda + \overline{\Lambda} + p + n$$
,

т. е. при столкновении протона и нейтрона, нужна энергия в $7.1 \cdot 10^9$ эв.

При рождении антигиперона $\overline{\Lambda}$ под действием π^- мезона нужны значительно меньшие энергии — примерно 4,7 · 10 o за. Образование антигиперона в этом случае может произойти в результате превращения

$$\pi^- + p \to \Lambda + \overline{\Lambda} + n.$$

Эти предположения подтвердились. В конце 1958 г. среди реакций, произведенных в фотомульсии π^- мелонами с энергией 5-109 эе (в беватроне, США), была найдена «звезда» распада антигиперона $\overline{\Lambda}$. При распаде антигиперон ламбда превратился в антипротоц и π^+ мезон.

Пальнейшее изучение реакций, вызываемых бысты ин-мезонами, привело к открытию антигинерона Σ^- (обладающего положительным электрическим зарядом!). Группа сотрудников Объединенного Института ядерных исследований в г. Дубне обнаружила (1960 г.) в пузырьковой камере интересную серию преващений, вызванных быстрым π^- -мезоном, образовавшимся при столкновении ускоренного в синхрофазотроне протона с ядрами вещества (см. рис. 34). С помощью законов сохранения энергии, заряда, базрионного заряда е странности одна из образовавшихся

в точке A частиц была отождествлена с антигипероном Σ^- . Этот антигиперон в точке B распался на антинийтрон и положительный пи-мезон. Антинейтрон, столкнувшись в точке C с ядром, образовал «звезду».

Рис. 34. Гиперон $\overline{\Sigma}^-$ в пузырьковой камере,

Вскоре после открытия частицы Σ^- группа итальянских физиков нашла вторую частицу из триплета антигиперонов Σ^- отрицательно заряженный Σ^+ -гиперон. Почти в это же время появилось сообщение о такой реакции, которая естественно объясиялась лишь в предположении, что одна из родявшихся частиц— это нейтральный Σ^- гиперон. Таким образом, теперь завестен весь триплета античастиц гиперонов сигма.

Для рождения антигиперонов кси нужна значительно большая энергия, чем для создания антипротона. Кроме того, так как странность каскадного гиперона равна —2, закон сохранения странности воспрещает образование антигиперона кси в паре с протоном или гипероном ламбда в результате столкновения пимезонов с протонами. Эти обстоятельства затрудняют поиски каскадных антигиперонов. Однако было бы совершенно невероятно, если бы эти гипероны не существовали. Их открытие в будущем безусловно интереспо, но не вызовет научной сенеции. Реакщин с антигиперонами подтвердили закон со-

хранения числа барионов. Подобно тому как закон сохранения числа нуклонов можно формулировать в виде закона сохранения ядерного заряда, так и вместо числа барионов можно пользоваться понятием о барионном заряде В. Всем барионам — нуклонам и гиперонам — приписывается B=1, а антибарионам — значение B = -1. Для остальных частиц B=0. Общий барионный заряд системы частиц есть алгебраическая сумма зарядов отдельных частиц. При реакциях общий барионный заряд не изменяется в полной аналогии с электрическим зарядом. Именно законом сохранения барионного заряда В объясняется устойчивость протона к распадам на более легкие частицы — мю-мезоны и фотоны, позитроны и пи-мезоны и т. д., которые разрешены остальными законами сохранения. Иначе говоря, стабильность вещества в нашей Вселенной есть следствие этого закона. Таким образом, барионный заряд принадлежит к числу наиболее фундаментальных характеристик элементарных частиц.

Любопытно, что закон сохранения баркопного заряда экспериментально проверен с большей точностью, нежели закон сохранения электрического заряда. Так, при изучении предполагаемого распада протона на электрон и два позитрона

$$p \rightarrow e^- + e^+ + e^+$$

(такая реакция протнворечит закону сохранения барионного заряда!) небольшие ошибки эксперимента не позволили безусловию утверждать, что такой реакции не существует; можно было только сказать, что время жизни протона будет не меньше 10²³ лет.

врема жизна протока одасти и польша то честрона на При поисках же реакции распада электрона на нейтрино и фотон

$$e^- \rightarrow v + \gamma$$
,

где не сохраняется электрический заряд, нижняя граница времени жизни электрона была определена в 10^{19} лет.

Сколько найтрино существует в природе?

Предсказание нейтрино опиралось на закон сохрания энергии (см. гл. 2): отбрасывание гипотезы о нейтрины обыло равносильно предположению о несохраняемости энергии, так как иным образом нельзя было объясилить распады многих частиц — и нейтрона, и пи-мезонов, и мю-мезонов. Поэтому прямое доказательство существования нейтрино ожидалось с большим интересом, котя врад ли среди физиков нашелся бы человек, который не был бы убежден в его реальности.

В нейтринных опытах пришлось преодолевать трудности совсем иного рода, чем в поисках антипротона и антинейтрона. Нейтрино — нередкий гость в природе. Большие потоки нейтрино посылает на Землю Солнце. Попадают на Землю и нейтрино от звезд и далеких галактик. Трудности в наблюдении нейтрино проистекают от его свойств, делающих нейтрино невидимым. За годы, прошедшие с момента предсказания нейтрино до его открытия в эксперименте, физики узнали коечто новое о нейтрино, но эти сведения не могли помочь в поисках. Была уточнена масса нейтрино — опыты свидетельствовали, что она не превосходит пятисотой доли электронной массы. Было выяснено, что если нейтрино и обладает магнитным моментом, то он не превышает одной миллиардной части магнитного момента электрона. «Неуловимость» нейтрино по-прежнему была главным злом, и только при наличии исключительно мощного источника нейтрино можно было чительно мощного источника нептрино можно обыто надеяться на успех. Такими мощными источниками оказались ядерные реакторы. При делении тяжелых атомных ядер в реакторе образуется большое число атомпых ядер в реакторе ооразуется оольшое число неустойчивых продуктов деления, излучающих нейтри-но при бета-распаде. Вот этот-то поток нейтрино и был использован для эксперимента. Проходя через вещество, нейтрино (точнее — антинейтрино) в столкновении с протопом может вызвать реакцию

$$\bar{v} + p \rightarrow n + e^+$$
,

в которой вместо начальных антинейтрино и протона образуются нейтрон и позитрон. Сумма масс позитрона и нейтрона больше чем сумма масс нейтрино и протона на 3,5 электронной массы, и потому это превращение может произойти только если внертия налетающего нейтрино превышает 3,5 энергии поков электрона, что составляет около 2 млн. эв. Так как' нейтрино и антинейтрино — различные частицы, то написанная пами реакция ялляется сдинственным типом реакции при небольшой энергии, которую может начать антинейтрино. Другая реакция, когда антинейтрино пощается нейтроном с образованием затем протона и электрона, будет тогда запрещена — в ней должно участвовать нейтрино:

$$v + n \rightarrow p + e^-$$
. *)

Иначе говоря, при небольшой энергии (когла стольсиновения нейтрино с электронами не могут привек к появлению мезонов) нейтрино теряется только в реакциях с протоном, включая, конечно, и тот случай, когла протон находится в ядре. Эта реакция очень медленна, поскольку она вызывается тем же слабым вазимодействием, что и при бета-распаде. При значениях энергии в несколько миллионов электрон-вольт, т. е. при значениях, немного превышающих портореакции нейтрино — протон, средняя длина пути нейтрино, который оно проходит до поглощения протоном, будет измеряться теми же расстояниями, что и радиус нашей галактики. Если же энергия нейтрино меньше порога реакции у + р. то и это ограничение отпадает. Вещество абсолютно проницаемо для таких нейтрино. В потоке, выходящем из атомного реактора,

^{*)} В дальнейшем при описании опытов по обнаружению нейтрино для простоты мы не будем делать различия между нейтрино и антинейтрино, так как существование одной частицы означает и существование.

нейтрино более эффективны, но вероятность захвата нейтрино протоном все же очень мала. В 50 л воды, расположенных вблизи реактора, происходит в час несколько таких превращений, и эти превращения разыгрываются на фоне тысяч превращений, вызываемых нейтронными потоками и гамма-лучами из реактора, а также космическими лучами. Задача экспери, ментаторов заключалась в отделении очень редки реакций, связанных с нейтрино, от множества других превращений.

Что же нужно наблюдать, какие явления нужно зарегистрировать, чтобы с уверенностью считать нейтрино обнаруженным? Если нейтрино попадает в воду и в ней захватывается протоном, то образуются нейтрон и позитрон. Именно по появлению позитрона и нейтрона и судят о нейтрино. Позитрон, пройдя небольшое расстояние в воде, останавливается и вместе с электроном превращается в два фотона. Появление позитрона мы можем, таким образом, выявить по аннигиляционным фотонам. Эти фотоны легко отличить от гамма-лучей из ядерного реактора, так как энергия каждого из фотонов равна примерно 0,5 млн. эв и они разлетаются в противоположные стороны. Чтобы слелать заметным появление нейтрона, в воде растворяют соль кадмия, который охотно захватывает нейтроны. Тогда нейтрон блуждает в течение некоторого времени, сталкиваясь с атомами, пока, в конце концов, не поглощается ядром кадмия, которое при этом излучает несколько фотонов, сигнализируя о нейтроне. Итак, это превращение дает о себе знать двумя аннигиляционными фотонами и запаздывающим на несколько микросекунд гамма-излучением калмия.

Схематически устройство для наблюдения реакции устройство для наблюдения реакции для в баке A, заполненном водой, в боторой растворен хлористый кадмий. Излучение, возникающее при напигиляции позитрона с электроном вещества, регистрируется жидкими сцинтилляционных счетчиков отмемаются гамма-лучи кадмия, вызываемые захватом самоства гамма-лучи кадмия, вызываемые захватом

нейтрона.

Очевидно, что чем больше слой воды, тем больше сороны, если слой воды А, где происходят реакции с нейтрино, будет слишком толст, то тогда ванигилат щонные фотомы будут поглощаться водой, а не счетчиками / и / І. В эксперименте, проведенном в 1956 г. змериканскими физиками Рийском и Коузном, слой

Рис. 35. Наблюдение нейтрино по реакции $y + p \rightarrow n + e^+$.

А содержал 200 л воды. Столь большой объем ерабочего» пространетва для нейтрино потребовал и невидиных ранее количеств сцигиллятора, занимавшего объем сывше 300 л. Все устройство имело вид бугерода: между тремя слоями сцигилляционной жудкости находились два плоских бака с водой. По краям «бутербода» были расположены 150 фотоумномителей, ловивших вспышки в сцинтилляторе, вызванные аннигиляционными фотошами и гамма-лучами кадмия. Чтобы защитить установку от внешних излучений, она была заключена в свицово-парафиновый ящик, и застив все было зарыто глубоко в землю около реактора одного из атомных заводов в США. Наблюдения, которые осуществлялись с расстояния, воссоздали ожидаемую картину явления, указывая тем самым на реальность внейтоино.

Возвратимся теперь к вопросу об антинейтрино. Чем отличается эта частица от нейтрино?

Опыт показывает, что помимо закона сохранения обрионного заряда, относящегося к тяжелим фермионам — протонам, нейтронам и гиперонам, существует аналогичный закон сохранения, касающийся отлоко легких фермионов, или лептонов, т. е. нейтрино, электронов и мю-мезонов. Все лептоны характрино, электронов и мю-мезонов. Все лептоны характрино, электронов и мю-мезонов. Все лептоны характроно и деятонным зарядом L = 1, все антилентоны — лептонным зарядом С = —1; лептонные заряды остальных частиц неть сумил лептоным зарядово отлельных частиц неж и в случае барионного и электрического зарядов. Закон сохранения лептонного заряда гласит, что во всех превращениях общий лептонный заряд им меняется, т. е. ве-

остается неизменной при всех взаимодействиях.

Таким образом, отличие нейтрино от антинейтрино состоит в том, что эти частицы несут различные лептонные заряды.

Пользуясь законом сохранения лептонного заряда, легко установить, в какой реакции участвует нейтрино, а в какой —антинейтрино. Полагая для электрона L=1 (т. е. считая электрон частицей), а для позитрона L=-1, находим, что при бета-распаде нейтрона излучается антинейтрино:

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

а при позитронном бета-распаде должно излучаться нейтрино:

$$C_{5}^{11} \rightarrow B_{5}^{11} + e^{+} + \gamma$$

Так как лептонный заряд пи-мезона равен нулю, го знаки лептонных зарядов его продуктов распада должны быть противоположны. Так как отрицательный ию-мезон является частицей, т. е. для него L = 1, то положительный пи-мезон распадается с образованием нейтрино:

$$\pi^+ \rightarrow \mu^+ + \nu$$
,

а отрицательный пи-мезон — с образованием антинейтрино.

И позитрон и антинейтрино обладают одним и тем же лептонным зарядом, и, следовательно, в опытах Рейнеса и Коуэна действительно наблюдалось не нейтрино, а антинейтрино.

Но с обнаружением нейтрино (и антинейтрино) «нейтринная» эпопея не закончилась. Изучение распадов мю-мезонов показало, что никогда не наблюдаются распады мю-мезонов на электроны, цапример,

$$\mu^+ \rightarrow e^+ + e^- + e^+$$

или на электрон и фотон

$$\mu^{\pm} \rightarrow e^{\pm} + \gamma$$
.

Возникло подозрение, что электроны и мю-мезоны отличаются друг от друга не только массой, но и нектотрым дополнительным свойством, которое можно было бы назвать моояным зарядом $G_{\rm p}$. Если приписать μ^\pm мезонам значения $G_{\rm p}=\pm 1$ и считать, что для электронов и позитронов $G_{\rm p}=0$, то тогда отсутствие таких распадов есть следствие закона сохращения $G_{\rm p}$. Из анализа опытов можно найти, что для пимезонов будет также $G_{\rm p}=0$.

Гипотеза о существовании (и сохраняемости) мюнного заряда G_{μ} ведет к важному следствию. Так как пи-мезоны распадаются на мю-мезоны и нейтрино, например,

$$\pi^+ \rightarrow \mu^+ + \nu$$
,

то легко подсчитать, что при сохранении G_μ нейтрино в этом распаде должно также обладать мюонным зарядом $G_\mu = -1$. В распаде же отрицательного пимезона

$$\pi^- \rightarrow \mu^- + \overline{\nu}$$

антинейтрино нужно приписать мюонный заряд $\bar{v} = +1$.

На первый взгляд, однако, существование С ... - заряда у нейтрино противоречит реакции распада мюмезона

$$\mu^{\pm} \rightarrow e^{\pm} + \nu + \nu$$

Действительно, баланс мюонных зарядов здесь как будто не сходится. Но возникает вопрос: не может ли существовать мюмезонное нейтрино, отличающееся от электронного нейтрино у бета-распада? Мюмезонное нейтрино у, может иметь тот же мюонный заряд, что и ц-мезон, а электронное нейтрино - тот же мюонный заряд, что и электрон. Тогда распад пимезона следовало бы писать в виде

$$\pi^+ \rightarrow \mu^+ + \nu_{...}$$

а в распаде мю-мезона участвовало бы оба типа нейтрино

$$\mu^- \rightarrow e^- + \bar{\nu}_e + \nu_\mu$$

Этот вопрос был решен прямыми экспериментами, выполненными летом 1962 г. в Брукхавенской лаборатории. В этих опытах изучались реакции, вызываемые мю-мезонными нейтрино, которые образовывались при распаде пи-мезонов. Если бы имелся только один тип нейтрино, т. е. v_e = v_n, то при его столкновении с нейтронами и протонами могли образовываться как электроны (или позитроны), так и мю-мезоны посредством реакций:

$$v + n \rightarrow p + e^-, \quad v + n \rightarrow p + \overline{\mu},$$

 $v + p \rightarrow n + e^+, \quad v + p \rightarrow n + \mu^+.$

Но в опытах были зарегистрированы лишь мю-мезоны, но не электроны, что и продемонстрировало отличие мю-мезонного нейтрино от электронного. Тем самым к величинам, характеризующим частицы, добавился еще мюонный заряд (или другая величина, заменяющая мюонный заряд, если последующие эксперименты выявят непригодность этого понятия).

«Нейтринная» эпопе». наглядно показывает, как идет процесс понимания свойств элементарных частиц. Остается добавить, что она еще не закончилась; известен только факт существования двух типов нейтрино, но еще не выясиены все следствия этого факт. И, возможно, дальнейшее изучение обоих нейтрино и их взаимодействий прольет свет на новые свойства эмеметарных частии.

Структура нуклона

Проблемой структуры нуклона начинается новый интересный круг проблем в физике элементарных частиц.

По сих пор мы предполагали, что элементарные частицы точечны. Теоретические исследования и опыты последних лет установили, что элементарные частицы имеют некоторую структуру. Одновременно с этим выяснилось и другое очень интересное обстоятельство. Говоря об элементарных частицах, мы все время считали, что свойства отдельной частицы не зависят от существования других частиц. Так, на первый взгляд кажется совершенно очевидным, что, например, масса и электрические свойства протона никак не могут зависеть от того, существуют ли гипероны и К-мезоны. Нам кажется, что если бы гипероны и К-мезоны не существовали, то свойства протона были бы теми же, что наблюдаются в опытах сейчас. Но такое представление о частицах оказалось наивным; в действительности свойства и структура одной элементарной частицы связаны со свойствами других частиц. Мы рассмотрим только структуру нуклона (протона и нейтрона), так как, во-первых, прямые опыты касаются только структуры нуклона, и, во вторых, эта проблема занимает важное место среди

вторых, эта промема занимает важное место среди проблем современной физики элементарных частиц. Возвратимся к вопросу о взаимодействии частиц (стр. 85). Уже гогда мы убедились, что особенности взаимодействия между двумя частицами определяются свойствами других частиц. Электромагинго

взаимодействие между зарядами можно представить себе как результат обмена виртуальными фотовами, ядерные силы объясияются с помощью мезонов. При этом важнейшее свойство сил— радиус лебствия зависит от массы частиц, передающих взаимодействие. Пото нужлона зависит от свойства или вимодействие. В объем объе

$$p \rightleftarrows \pi^+ + n$$
, $n \rightleftarrows n + \pi^0$, $n \rightleftarrows \pi^- + p$, $p \rightleftarrows p + \pi^0$.

Вспоминая, что протон и нейтрон — это различные варядовые состояния нуклона N (гл. 4, «Зарядовая независимость и различия в массах»), можем эти четыре основные реакции записать в виде одной:

$$N \rightleftharpoons N + \pi$$

 нуклон виртуально испускает или поглощает пимезон.

Для объяснення природы ядерных сил мы рассматривалы обмен пи-мезопом между дмум в нуклонами. Теперь рассмотрим другой случай, когда имеется только один нуклон, который непрерывно излучает и затем поглощает виргуальные пи-мезоным. К чему приводит такое излучение и поглощене мезопово длинм и тем же нуклоном (рис. 36, а)? Очевидно, что при непрерывном повторении процесса, изображенного на мезопа, а часть времени как бы сопровождаться вирис. 36, а нуклон будет часть времени находиться без мезона, а часть времени как бы сопровождаться вируальным пи-мезоном. Пимезонное взаимодействие—это сильное взаимодействие, и теоретические расчеты показывают, что Олагодаря этому вероятность излучении сразу двух или сразу трех пи-мезонов будет достаточно велика. Поэтому в дополнение к виртуальному излучению и поглощению одного мезона нужно учитывать также в виртуальные излучения и поглощен

ния двух, трех и большего числа мезонов (рис. 36, 6); часть времени теперь нуклои будет сопровождаться двумя, тремя и большим числом мезонов. В результате в среднем по времени нуклон оказывается как бы окруженным облаком из виртуальных мезонов. Здесь полезно напомнить, что виртуальные мезонов наблюдаются, они спользуются только как способ описания (см. стр. 92). Однако подобно тому как

Рис. 36. Образование мезонного облака нуклона.

вполие реальны ядерные силы, которые осуществляются путем обмена виртуальными мезонами, так и вполне реальны эффекты, вызываемые мезонным облаком нуклона. Каковы же размеры мезонного облака нуклона?

13 Ю. В. Новожилов

Может ли нуклон существовать без мезонного облака? Этот вопрос является решающим при обсуждении структуры нуклона.

К представлению об облаке виртуальных мезонов мы прицым, исходя из существования пимезонного взаимодействия. Благодаря этому взаимодействию изданоств и поглощаются виртуальные мезоны, образующие в конце концов облако вокруг нуклона. Поэтому, пока нуклон способей к взаимодействию с пимезонами, мезонное облако будет существовать. Но способность нуклона к пимезониому взаимодействию пимезонами, мехтрона к пимезониому вак у электрона невъза уничтожить способность к электромагинтному взаимодействию. Способность к электромагинтному взаимодействию. Способность и с электромагинтному взаимодействию. Способность нуклона униченными взаимодействию. Способность нуклона униченными взаимодействию можно характеризовать мезониму взаимо-действию можно характеризовать мезониму взаимо-действию можно характеризовать мезониму взаимог мезонного заряда нуклона избавиться также

Таким образом, мезонное облако должно всегда сопровождать нуклон. Но если мезонное облако неотделимо от нуклона, то имеет ли смысл понимать под нуклоном то, что окружается облаком? Ведь в яскперименте в качестве нуклона наблюдается всегда все вместе — и мезонное облако и то, что находится в середине облака и называлось раньше нуклоном. Мы приходим к выводу, что то, что мы называли нуклопом вначале. — это идеализированный образ нуклопом вначале. — это идеализированный образ нуклопа (его иногда называют «голым» нуклоном). Физический нукло (наблюдаемый в опътах) как бы состоит из «голого» нуклона и мезонного облака.

При переходе от «голого» нуклона к физическому приобретается и своеобразная структура нуклона. Со свойствами мезонного облака можно связывать свойства структуры нуклона. Поэтому структуры мезонного облака вызывает пристальный интерес физиков. Но теоретические исследования в этой области веточаются с серьезными трудностями и пока не дали качклябо результатов.

Олнако облако виртуальных мезонов — это не единственная причина, которая может обусловливать своего рода структуру нуклона. Кроме пи-мезонов нуклон взаимодействует еще с К-мезонами и гиперонами, причем это взаимодействие также велико (хол, по-видимому, его величина меньше, чем у пимезонного взаимодействия). Основным виртуальным процессом для этого взаимодействия будет излучение

Рис. 37. Образование К-мезонно-гиперонной части облака нуклона.

K-мезона нуклоном N с образованием гиперона, который мы условно обозначим Y (рис. 37):

$$N \rightleftharpoons Y + K$$
.

(B таком виртуальном превращении должна сохраняться странносты См. табл. 4 на стр. 148. В зависимости от типа K-мезона в качестве Y могут быть гиперон ламбда и гиперон систа. Виртуальные K-мезоно бразуют также облако, но размеры этого облака значительно меньше, чем размеры пимезонного облака як, так кам масса K-мезонов значительно больше массы пи-мезонов. Оценку раднуса K-мезонного облака можно получить, если в формуле для раднуса пимезонного облака $T_{\pi} \sim \frac{h}{m_{\pi C}}$ заменить массу пи-мезона

 m_{π} на массу K-мезона $\hat{m_K}$, тогда

$$r_K \sim \frac{\hbar}{m_K c} = \frac{m_\pi}{m_K} r_\pi \approx 0.3 \cdot r_\pi$$

(Масса $m_\pi \approx 270$ электронных масс, а m_K равно 966 электронным массам.) При этом, когда рассматривается облако K-мезонов, нельзя уже говорить, что оно окружает голый нуклон — ведь при виртуальном

испускании K-мезона голый нуклон превращается в гиперон.

Кроме пи-мезонов и К-мезонов возможно еще образование виртуальных пуклон — антинуклонных пар, которые также дадут вклад в общее облако. Простейший виртуальный процесс с образованием пары представляется так:

$$N \rightleftharpoons N + \overline{N} + N$$
.

Так как массы нуклона и антинуклона \overline{N} очень вемис (масса нуклона m_r примерно в 6,5 раза больше массы пи-мезона), то можно было бы ожидать, что радиус области r_N , где имеются виртуальные пары $N+\overline{N}$, будет невелик. Оценка с помощью формулы того же типа, что и, ля r_N и r_N поводит к

$$r_N \sim \frac{\hbar}{2m_N c} = \frac{m_\pi}{2m_N} r_\pi \approx 0.07 \cdot r_\pi$$

Но в действительности, по-видимому, роль пар нуклон — антинуклон становится заметной на значительно больших расстояниях. Впрочем, вопрос о том, что делается на расстояниях, меньших гк. сейчас еще не обсуждается серьеано. Это — область неизвестного.

Таким образом, благодаря взаимодействию пуклона с другими частицами (и только благодаря этому
взаимодействию) пуклом обладает своего рода структурой, которая определяется свойствами других
частиц. Мы можем вообразить, что в нуклоне непрерывно происходят виртуальные процессы: нуклон предстает то в виде нуклона с сезонами, то в виде гиперона и К-мезона, то в виде нуклона с парами. При
этом смена разных «боликов» нуклона происходи
настолько быстро, что их нельзя наблюдать. Наблюдающаяся в опытах структура — это как бы наложние виртуальных облаков, связанных с различными
процессами и стичающихся по радиусу.

Общую картину нуклона можно представить себе следующим образом.

В центральной части нуклона находится своего рода ядро — «керн» радиуса 0,2—0,4·10-13 см, в котором важная роль принадлежит странным частицам

(К-мезонам и гиперонам) и парам нуклон — антинуклон (см. рис. 38). Это — область, о которой ничего не известно. Внешнюю область занимает мезонное облако. Она также плохо изучена, за исключением

внешнего края мезонного облака, который доступен теоре-

тическому анализу.

Структуру нуклона можно обнаружить в опытах постоль новению частиц с нуклоном. Интересные результаты дали опыты по рассеянию быстрых электронов на протонах. Качетвенно итоги этих опытов можем представить себе заранее, основываясь на существовании виргуальной структуры нуклона. Мы ожидаем, что все виргуальные заряженные ча-

Рис. 38. Структура нуклона.

виружальные зариженные тестав вуклона, будут также рассенвать электроны. Поскольку протон проводит часть времени в виде нейгрона и вт-мезона, часть времени— в в виде гиперона ламбда и К-мезона и т. д., то и общее рассевиие складывается как бы из отдельных долей, получающихся от рассеяния электронов то на «т-мезоне, то на К-мезоне и т. д. Конечно, на опыте наблюдается только рассеяние на протоне как нелом.

В результате рассение быстрых электронов протоном будет огличаться от рассения электронов точеной частицей с зарядом протона. Протон рассенвает электроны так, как если бы его заряд был распределен по некоторой области. Выстрые электроны служат зондом для изучения распределения заряда в протона. Разумеется, слова о распределения заряда в протоне недыя поимать бужвально — заряд протона неделим, и эту неделимость заряда мы учитывали во вех виртуальных процессах. Опыты по рассению электронов с энергией вплоть до 550 млн. эв, проведенные в Станфорде (США), позволили определить примерный вид распределения заряда в протоме и

электрический радиус протона $R_{\rm e}$ (см. рис. 39). Всличина q есть заряд, приходящийся на единицу длины радиуса, r. е. q - Δr — это заряд, содержащийся в шаровом слое, заключенном между радиусами r и r + Δr . При этом площадь под кривой равна полному заряду протона e. Как видно из рис. 39, кривая рас-

Рис. 39. Распределение заряда в протоне.

пределения заряда в протоне обладает резко выраженным максимумом. Раднус этого максимума и совпадает примерно с «электрическим радиусом» протона. Этот раднус оказался равным 0,77 · 10-18 см.

Аналогичные опыты были проведены и с нейтроном. Но в этом случае результат оказался неожиданным. Рассеяние быстрых электронов на нейтрожа происходило так, как если бы электрический радиус нейтрона был равен нулю, т. е. при взаимодействии с быстрыми электронами нейтрон ведет себя так, как если бы у него пимезонное облако совпадало по размерам с «керном».

Обработка экспериментальных данных показала, что во внутренней и внешней областях нейтрона электрический заряд отрицателен, в средней же области — положителен (см. рис. 40). Полный заряд нейтрона при этом, разумеется, равен нулю. Со структурой нуклона связано много проблем. Например, ответ на вопрос о природе сил между нуклонами зависит от решения вопроса, что такое нуклон. Проблема ядерных сил, таким образом, соприкасается с проблемой структуры нуклона. Можно роднолагать, что при большой энергии существенную роль в ядерных силах играют К-мезоны и пары нуклон — антинуклон. Опыты по стоякновению нуклонов высокой энергии помогли бы исследовать свойства «кериза»

Рис. 40. Распределение электрического заряда в нейтроне.

Исследование странных частиц способствует также изучению структуры нуклона, поскольку странные частицы, возможно, определяют многие особенности «керна». Существуют догадки о том, что все члены семейства барнонов (нуклоны и гипероны) — это различные состояния одной и той же частицы. Продвижение вперед здесь также предопределяется будущими экспериментами в области высокой и сверхвысокой энергий.

Новые ускорители

За успехом в борьбе за частицы высокой энергии следует успех в изучении атомного ядра и элементарных частиц— в этом можно было убедиться на нескольких примерах. С помощью первых циклических ускорителей пиклотронов, а также с помощью других ускорителей были исследованы ядериые реакции с малой энергией:

эмеринен. Выстрое завоевание области высокой энергии изчалось с создания первых ускорителей, основанных иа принципе автофазировки. Векслера и Мак-Миллаиа. Новый этап открывается созданием синхротронов нособению, сикхроциклотронов, расширивших область достигнутой энергин до 600—700 млн. зв. Этот успех открыл путь в мир пи-мезонов и привел к обиаружению иейтрального пи-мезона. Благодаря синхроциклотронам ученые получили в свое распоряжение пучки искусственных пи-мезонов, что сразу же продвинуло вперед наши знания о мезонах и их взаиментронами. В миогочисленных опытах с протонами и метронами. В миогочисленных опытах с протонами, ускоренными в синхроциклотронах, были выясены интерессые особенности взаимодействия иейтронов и протонов и протонов и протонов и протонов.

Следующего успеха в борьбе за высокие энергии физики добились тогда, когда перешагнули через миллиард электрон-вольт. Первой «миллиардиой» машиной был космотрон, в котором протоны могли ускоряться до энергии в 3 млрд. зв. На этой установк было выполнено много важных исследований; в частности, здесь были созданым искустевенные К-мезон, принадлежащие к странным частицам. На космотроне же наблюдались первые искусственные гиперомы.

Второй мощими ускоритель — беватрои повысил до 6,2 млрд, за верхиюю границу энергий частиц, ускоряемых в лабораторных условиях. Благодаря беватрону удалось решить проблему антипротона и антинейтрона. Беватрон раздвинул рамки экспериментов с К-мезонами и гиперопами. На космотроне и беватроне были получены интересиейшие сведения о взаимодействия элементариых частии.

Существениые успехи в изучении элементарных частиц принесла работа снихрофазотроиа Объединенного института ядерных исследований в г. Дубна (Московская область), в котором протоны ускоряются

до энергии в 10 млрд. эв. Именно на этом ускорителе был открыт анти-сигма-минус гиперон.

Принцип действия синхрофазотрона, так же как и принцип действия синхроциклотронов или фазотронов, о которых говорилось в связи с искусственными пи-мезонами (гл. 3), основан на идее автофаз-ровки Векслера и Мак-Миллана. С этой точки зрения синхрофазотрои представляет собой модифицированный синхроциклотром.

В отличие от циклотрона и синхроциклотрона в кольцевой камере синхрофазотрона протоны движутся не по спирали, а по окружности. Это постигается путем изменения магнитного поля: по мере увеличения скорости протона увеличивается и магнитное поле, так что траектория протона в камере остается в среднем неизменной. Как и в циклотроне (и в синхротроне), протоны ускоряются высокочастотным электрическим полем в ускоряющих промежутках, расположенных на противоположных концах диаметра. Как и в синуроциклотроне, частота электрического поля не остается постоянной, а медленно меняется. Совместное изменение магнитного поля и частоты обеспечивают устойчивость движения ускоряемой частицы по окружности. Это и составляет сущность принципа автофазировки в применении к синхрофазотрону.

Благодаря тому, что в синхрофазотронах частицы движутся по окружности, здесь можно достигать значительно больших знергий, чем в синхроциклотронах (наибольшая энергия синхроциклотронов равна 680 млн. эа, что почти в 15 раз меньше энергии гигантского синхрофазотрона).

Чем выше энергия в циклическом ускорителе, тем больше должны быть размеры ускорителя или величина магнитного поля (или и то и другое). Для увеличения магнитного поля (по сравнению с полями в синхроциклотронах) имеется мала овзомжностей. Поэтому диаметр окружности, по которой протон с энергией в несколько миллиардов электрон-вольт движется в магнитном поле ускорителя, исчисляется десятками метров. При столь больших размерах нецелессобразно делать сплошной магнит с круговыми полюсами, как в синхроциклотроне и циклотроне. Вес такого магнита измерялся бы сотнями тысят тонн. В гигантском ускорител еполюса магнита имеют форму кольца, а ускорение частиц происходит в кольцевой камере (рис. 41). Точнее, в кольцевой камере, состоящей из сегментов М, протоны проходят последний этап ускорения, так как первоначальные протоны, входище в камеру, должны уже иметь энертию в 9 млн. эд.

Рис. 41. Схема синхрофазотрона.

Эту энергию они приобретают в первой ускоряющей ступени—линейном ускорителе У, который заесь играет ту же роль, что и центральная часть ускорительной камеры циклотроия (рис. 13), где протон получает первые поощим энергии.

Большие масштабы при исключительной точности — вот что характерно для гигантского сихрофа-

зотрона (и, конечно, любого другого гитантского ускорителя). Некоторое представление о масштабах этого синхрофазотрона могут дать следующие цифры: вес кольцевого электроматнита составляет 36 000 7; средин диаметр этого кольца равен примерно 60 м. С громадивми размерами электромагнита должна сочетаться высокая точность магнитног поля, так как отклонение поля на инчтожную величину от заданного значения (например, перемос кольца магнита хотя бы на миллиметр) может привести к выходу машины из строя.

Особые требования предъявляются к кольцевой камере, в которой движутся протоны. Для беспренятственного движения протонов в ней должен поддерживаться высокий вакуум — давление в ней равио миллиардным долям атмосферы. Это оказалось сложной задачей вследствие большого объема камеры, но она была успешно решена. В частности, 56 мощных насосов непрерывно откачивают из нее воздух. Прежде чем набрать полную энергию, протон прохопить в камере путь в миллион километров, совершая четыре с половиной миллиона оборотов. Все время ускорения длятся менее четырех секунд — протоны движутся почти со скоростью света.

В последние годы вступили в строй два усовершенствованных синхрофазотрона, работающих в Женеве в «Европейском объединения дверных исследований» (сокращенно ЦЕРН) и в Брукхавене (США). Энергии протонов в этих ускорителях достигает 30 млрд. зв. Однако и эта энергия отнодь не является предеом. Советские ученые и инженеры строят сейчас синхрофазотрон для получения протонов с энергией 50—70 млрд. зв. В этом ускорителе протоно будут ускоряться в кольцевом туннеле со средним диаметром около получкаточетра. Интересно, что все электроматнита здесь будет равен всего 22 000 т, в то время как в синхрофазотроне на 10 млрд. зв электроматнит всеги 36 000 г при среденем развусе около 30 м. Одновременно обсуждаются возможности создания еще более мощных ускорителей с энергией частица впоть до 1000 млрд. зв.

Несомненно, новые мощные ускорители приведут к выяснению многих неясных вопросов о мире элементарных частии.

Векторные мезоны и возбужденные гипероны

Мощные ускорители, дающие протоны с энергией в миллиарды электрои-вольт, были использованы не только для рождения странных частиц и античастиц. Образованные искусственно частицы были в свою очерель использованы в качестве частиц-снарядов при изучении реакций, происхолящих благодаря сильному взаимодействию. В 1961—1962 гг. такие эксперименты проводились на крупнейших ускорителях как в СССР, так и в США. Эти опыты привели к открытию аномалий в рассеянии частиц — резонансов, которые можно интерпретировать как следствие существования нового класса нестабильных элементарымх частиннового класса нестабильных элементарыных частим.

Одним из первых было открыто существование своего рода возбужденного состояния в системе из гиперона Л и пи-мезона. Группа физиков Калифорнийского университета в 1960 г. начала систематическое исследование процессов, вызываемых быстрыми К-мезонами (с энергией в 1,25 млрд. эв) в пузырьковой камере. Столкновения К-мезонов с протонами вызывали много различных процессов. Уже само отождествление продуктов реакции дало интересные ультаты: одна из образовавшихся частиц оказалась новой частицей — нейтральным каскадным гипероном Е. Особое внимание привлекала реакция, в которой К-мезон и протон превращались в гиперон ламбда и лав пи-мезона:

$$K^- + p \rightarrow \Lambda + \pi^+ + \pi^-$$

Эта реакция была удобна для изучения, так как вероятность ее сравнительно велика, а продукты реакции легко опознать по характерному V-образному

следу распада гиперона ламбда.

Особенности сильного взаимодействия сказались здесь на распределении пи-мезонов по энергии: неожиданно миого пи-мезонов имели близкие энергии порядка 250—300 Мэв. Это обстоятельство можно объяснить; предположив, что при столкновении К-мезона с протоном образуется новая частица — гиперов Гр. которая затем распадается на гиперон ламбда и пи-мезон:

$$K^- + p \rightarrow \Upsilon_1^{*\pm} + \pi^{\mp} \rightarrow \Lambda + \pi^{\pm}$$
.

Так как спин Λ равен $^{1}/_{2}$, а пи-мезоны — бесспиновые частицы, то возможный спин 1° равен $^{1}/_{2}$ или $^{3}/_{2}$ покольку 7°_{1} рождается при сильном взаимодействии, эту частицу можно характеризовать изотопическим спином T. По закону сохранения величина T в системе Γ_{1}° + π равна величине T в начальном состоянии реакции, τ . е. для K+p. Изотопические спин K и р равны $^{1}/_{2}$, отсола находим, ито для Γ_{1}° будет T=1. Эта частица обладает тем же барионным зарядом, что и нуклон и гипероны. Частицу Γ_{1}° можно было бы назвать возбужденным гипероном.

103

Масса новой частицы легко находится из законов состранения; приблизительно $m_r \approx 2715~m_e$, что больше массы самого тяжелого гиперона. Однако из экспериментов явствует, что нельзя говорить об определенном значении массы Υ_1^* . Опяты дают довольно широкое распределение частиц Υ_1^* по массам вокруг

Рис. 42. Распределение масс частицы Υ_1^* , полученное при изучении реакции $K^- + p \rightarrow \Upsilon^* + \pi \rightarrow \Lambda + \pi^+ + \pi^-$.

N — число наблюдавшихся частиц Υ_1^* , M — масса этих частиц в единицах массы электрона, Δm — неопределенность в массе,

средней величины $m_t=2715~m_e$ (см. рис. 42). Неопределенность в массе частицы есть ширина пика на рис. 42 в том месте, гле ордината N равна половине высоты пика; эта неопределенность есть $\Delta m=50~m_e$.

Как мы видели в гл. 5, существование неопределенности в массе присуще в принципе любой нестасильной элементарной частице вследствие соотношения неопределенностей энергии и времени $\Delta E \cdot \Delta t = e^2 \Delta m \cdot \Delta t > b$.

Для всех уже известных нам частиц величина Δm очень мала. Так, для нейтрального пи-мезона со временем жизни $\tau \sim 10^{-16}$ сек будет $\Delta m \sim 10^{-5}$ m_e . Таким

образом, неопределенность в массе частицы Γ_1^* в миллионы раз превосходит неопределенность в массе обнаруженных ранее частиц. Но эта неопределенность составляет все же незначительную долю массы самой частицы: $\frac{\Delta m}{m} \approx 0.03$, и поэтому можно говорить о величине массы Γ_1^* .

Время жизни частиц Υ_1^* в миллионы раз меньше времени жизни и K-мезонов и гиперонов:

$$\tau_{\rm I}\approx \! \frac{\hbar}{c^2\,\Delta m_{\rm I}} \approx \! 10^{-23}$$
 cek.

Это время столь мало́, что невозможно наблюдать Υ_1^* - гиперон в свободном состоянии.

Для \(\text{T}_1\)-гиперона характерно то, что эта частица не только образуется, но и распадается в результате спльного взаимодействия. Этим объясияется малость времени жизии \(\text{T}_1\) и его совпадение с ядерным временем (см. табл. 2). Известные нам частицы: пи- и мю-мезоны, гипероны распадаются вследствие слабых взаимодействий, за исключением гиперона \(\text{Z}_0\) за распад которого ответственно электромагнитное взаимодействие.

При изучении сильного взаимодействия были обнаружевы также и другие резонансы. Например, при изучении рассеяния быстрых антипротонов с энергией в 2,3 млрд. зв на протонах был обнаружен короткоживущий мезон ю. В этом случае протон и антипротон превяшались в ин-мезоны:

$$\bar{p} + p \rightarrow 2\pi^{+} + 2\pi^{-} + \pi^{0}$$
.

При этом реакция происходила так, как если бы сначала образовывался нейтральный ю-мезон и два

$$\bar{p} + p \rightarrow \omega + \pi^{+} + \pi^{-} \rightarrow 2\pi^{+} + 2\pi^{-} + \pi^{0}$$

Иначе говоря, в этом случае ω -мезон появляется как особое состояние системы из трех пи-мезонов.

Некоторые новые частицы, появляющиеся в виде резонансов в других реакциях, перечислены в табл. 5. Данные этой таблицы, разумеется, отнюдь не окончательны.

Таблица 5 Векторные мезоны н возбужденные гипероны

					•
Частица	Масса (в единицах т _е)	Спнн	Изотопн- ческий спнн	Неопреде- ленность в массе	Странность
η κ κ κ τ τ τ η	1080 1470 1490 1700 2715 2755	0 1 1 1 3/2	0 1 0 1/2 1 0	20 100 16 60 50	0 0 0 ± 1 ± 1 ± 1

По-видимому, фундаментальное значение имеет то обстоятельство, что новые мезоны K^* , о и ρ — векторные частицы, т. е. их спин равен единице. По спину эти частицы принадлежат к тому же классу, что и фотои, но, во отличие от фотона, но, во воличие от фотона, но, во отличе от фотона, от возможность существования векторных мезонов предугальвалась до их открытия на основе анализа экспериментальных данных по структуре нуклона.

С векторными мезонами связывается много надежд физиков-теоретиков и, в частности, надежды на объяснение законов сохранения барионного заряда, изотопического спина, странности. Эти надежды питаются тем обстоятельством, что закон сохранения электрического заряда тесно связан с векторным характером фотонов.

Векторные мезоны привлекают винмание физиков также и потому, что они могут быть ответственны за слабые взаимодействия. Мы видели, что характерные черты ядерного взаимодействия можно объяснить с информации помощью пи-мезонов, а электорматнитыме силы между частицами возникают благодаря обмену виртизальными фотонами. Нельзя ли аналогичным притуальными фотонами. Нельзя ли аналогичным при

с помощью векторных мезонов объяснить особенности слабых взаимодействий? Этот вопрос тщательно исслепуется сейчас.

Элементарны ли новые частицы? Весьма заманчиво представить хотя бы некоторые из них в качестве связанных состояний других частиц или же возбужденных состояний. Однако структуру этих частиц (если она существует) нужно еще обнаружить. Сейчас же во всех известных нам явлениях новые частицы предстают как единое целое, и потому, следуя общему принципу определения элементарности, нужно считать их элементапным.

Иногда обсуждается вопрос, можно ли новые частицы называть частицами вследствие их чрезвычайно малого времени жизни. Здесь прежде всего следует заметить, что понятие частицы условно уже и в применении к «старым» частицам типа пи-мезонов и гиперонов Л. Σ. Е. Оно обозначает «элементарный» объект исследования, обладающий множеством специфических свойств, и связь с классическим понятием частицы устанавливается только посредством таких характеристик, как энергия, импульс, момент количества движения. С этой точки зрения новые частицы отнюдь не хуже «старых». Однако, безусловно, они образуют особый класс, так как все новые частицы практически не живут вне взаимодействия — в противоположность пи-мезонам, гиперонам, времена жизни которых в миллионы и миллиарды раз превышают время сильного взаимодействия (10-23 сек).

Открытие класса короткоживущих частиц есть вторжение в область неисследованного; именно здесь и при изучении процессов с двумя нейтрино прежде

всего возможны неожиданные открытия.

ЗАКЛЮЧЕНИЕ

Как же мы представляем себе сейчас мир элементарных частиц? Прежде всего нас поражает многообразие элементарных частии. Их число достигло 30, и впереди возможны новые открытия. Все известные частицы перечислены в табл. 6.

Элементарные частицы обладают своеобразными свойствами. Чем дальше мы продвигались в мир элементарных частиц, тем более свойств обнаруживалось у частиц и тем необычнее были эти свойства. Первые частицы — электрон, протон, нейтрон и фотон - характеризовались массой, спином и зарядом. Далее, когда выяснилась неустойчивость некоторых частиц, к этим величинам пришлось добавить время жизни. а также схему распада. В проблеме ядерных сил и при изучении пи-мезонов мы встретились с зарядовой независимостью, и в результате пи-мезоны и нуклоны стали характеризоваться еще изотопическим спином. Применение принципа зарядового сопряжения (т. е. сопряжения «частица — античастица») показало, что частицы обладают барионным и лептонным зарядами. Когда были открыты странные частицы, представление об изотопическом спине было распространено и на них. Изучая связь электрического заряда и изотопического спина для странных частиц, мы убедились. что странные частицы должны обладать еще одним свойством - странностью. Существование же двух различных нейтрино показало, что имеется два различных лептонных заряда. Весьма вероятно, что в ближайшие годы будут обнаружены и другие свойства.

Элементарные

		Символ				Электри-	Бариои
	Название	частнцы	анти- частицы	Macca	Спни	заряд заряд	ный заряд
	Фотон	γ	γ	0	1	0	0
7	Нейтрино 1	Ye.	- ve	0	1/2	0	0
Лептоны	Нейтрино 2	Y _a	v _u	0	1/2	0	0
	Электрон	e-	e+	1	1/2	-1	0
5	Мю-мезон	μ-	μ+	206,7	1/2	-1	0
	Пи-мезоны	π ⁰ π+	π ⁰ π ⁻	264,2 273,2	0	0	0
- (**		210,2		<u> </u>	-
Мезоны	К-мезоны	K ⁺	K-	966,5	0	1	0
		K ⁰	<u>K</u> 0	974	0	0	0
	η-мезон	η	η	1080	0	0	0
Ų			-	1470	1	0. 1	0
	Векторные ме-	P	<u>P</u>	1490	1	0, 1	0
	30116	K*	$\frac{\frac{\rho}{\rho}}{K}$ *	1700	1	0, 1	0
	Протон	p	$\frac{\overline{p}}{\overline{n}}$	1836,1	1/2	1	1
	Нейтрон	n	n	1838,5	1/2	0	1
	Гиперон ламбда	Λ	Ā	2182	1/2	0	1
2		Σ+	Σ^+	2327	1/2	1	1
OH I	Гипероны сигма	Σ0	$\frac{\overline{\Sigma^0}}{\Sigma^-}$	2331	1/2	0	1
Гипероны		Σ-	Σ_	2340	1/2	1	1
	Гипероны кси	Ξ0	<u>E</u> 0	2565	1/2	0	1
	•	37	E-	2580	1/2	-1	1
	r _i *			2715	3/2	0, ± 1	1
	Υ*			2755	3	0	1

частицы

Таблица 6

_	1						
	Лептон- ный заряд	Изотопн- ческий спии	Стран- ность	Время жизии, сек	Продукты распада		
	0			Стабилен			
	1 1			Стабильно Стабильно			
j	1			Стабилен 2,2 · 10 ⁻⁸	$e^- + \nu_\mu + \overline{\nu}_e$		
	0	1 1	0	$2,2 \cdot 10^{-18}$ $2,6 \cdot 10^{-8}$	2γ, γ + e + + e - μ + + ν _μ		
	0	1/2	1	1,2 · 10 -8	$ \begin{cases} e^{+} + \nu_{e} + \pi^{0} \\ \mu^{+} + \nu_{\mu}, \ \pi^{+} + \pi^{0} \\ 3\pi, \ \mu^{+} + \nu_{\mu} + \pi^{0} \end{cases} $		
	{ 0 0	1/2	1	$K_1^0 1, 0 \cdot 10^{-8}$	$\pi^{+} + \pi^{-}$, $2\pi^{0}$		
Į	(0	1/2	1	$K_2^0 \cdot 6 \cdot 10^{-8}$	$\pi^{0} + \pi^{+} + \pi^{-}, \ \pi^{+} + e^{-} + \overline{\nu_{e}}$		
Į			0		$\pi^{+} + \pi^{-} + \pi^{0}$		
	0	1	1				
ı	0	1 0	0	10-23	π ⁺ + π ⁻		
ı	0	1/2	1	10	$\pi^{+} + \pi^{-} + \pi^{0}$ $\pi + K$		
i	0	1/2	0	Стабилен			
ı	0	1/2	ő	1013	$p + e^- + \overline{\nu}_e$		
-	0	0	-1	2,5 · 10 -10	$p + \pi^-, n + \pi^0$		
Ī	0	1	-1	0,8 · 10 -10	$p + \pi^0$, $n + \pi^+$		
	0	1	-1	< 10 ⁻¹¹	$\Lambda + \gamma$		
	0	1	-1	1,6 · 10 - 10	$n + \pi^-$		
Ī	0	1/2	-2	1,5 · 10 -10	$\Lambda + \pi^0$		
	0	1/2	-2	1,2 · 10 -10	Λ + π-		
I	0	1	-1	10-23	$\Lambda + \pi$		
	0	0	-1		$\Sigma^{\pm} + \pi^{\mp}$		
	античастицы нмеют те же значення, что н для частицы. Все заряды античастицы переходе от частицы к античастице странность также меняет знак.						

Свойства частиц отмечаются по сохраняющимся всичинам. Законы сохранения подразделяются на два класса: абсолютные законы сохранения, выполняющиеся при всех взаимодействиях, и приближенные законы сохранения, выполняющиеся только при цекоторых вазаимодействиях.

К абсолютным законам относятся законы сохранения энергии, количества дыжения, момента количества движения, электрического заряда, барионного заряда, лептонного и мюонного зарядов, комбинированной четности. Все эти законы, разумеется, проверены только с доступной нам сеймас точностью, и вполне вероятно, что некоторые из них являются приближенными.

К приближенным законам относятся законы сохранения изотопического спина, страиности, четности. Эти законы не существуют при слабых взаимодействиях.

Поразительной чертой элементарных частиц является их взаимопревращаемость. Ни одна из элементарных частиц не составляет исключения: каждая частица участвует в процессах, где она исчезает, превращаясь в другие частицым. Множество превращей элементарных частиц—это следствие многообразия взаимодействий между частицами.

Мы начинали книгу, предполагая известным лишь электроматнитное взаимодействие, которого было достаточно для объясления внутриатомных сил. Затем было установлено, что взаимодействие двух частиц создается благодаря взаимному обмену какими-то другими частицами и что электромагнитные силы возникают в том частном случае, когда происходит обмен фотонами. Отсюда явствовало, что могут существовать взаимодействия самой различной природы. Ядерные силы и бета-взаимодействие были первыми примерами того, что в отличие от мира больших тел в мире элементарных частиц электромагнитное взаимодействие не занимает монопольного положения. Помимо электромагнитного, пимезонного и бета-взаиподействия, мы встречаяние сы еще бета-взаимодействиями, вызывающими распады мю-мезонов, пи-мезонов. К-мезонов и гиперонов — для распада каждого типа частиц особое взаимодействие. В опы тах по рождению странных частиц наблюдалось силь-

ное взаимолействие К-мезонов.

Но взаимодействие элементарных частиц приводит не только к взаимопревращаемости частиц. Благоларя взаимолействию свойства частии тесно связаны друг с другом. Силы между нуклонами зависят от свойств пи-мезонов: в свою очередь распад π^0 -мезона можно понять только с помощью свойств нуклонов и антинуклонов. Структура нуклона определяется особенностями многих других частиц - мезонов, гиперонов, антинуклонов. В свете такой взаимной связи частиц на мир элементарных частиц нужно смотреть не как на собрание отдельных частиц, а как на своего рода единый организм.

Много интересных вопросов вызывает существование античастиц. Почему вещество построено так несимметрично по отношению к знаку заряда? Почему, в самом деле, атомы состоят только из протонов. нейтронов и электронов? Почему позитроны, антипротоны и антинейтроны — редкие гости в нашем мире? Можно предположить, что где-нибудь в отдаленных областях Вселенной существует антигалактика, состоящая из антивещества. Антивещество построено подобно обычному веществу, но из античастиц. Ядра там состоят из антипротонов и антинейтронов, вокруг антиядер в антиатомах движутся антиэлектроны (позитроны). При соприкосновении вещества и антивешества могут начаться аннигиляционные превращения: вещество и антивещество будут превращаться в фотоны и другие элементарные частицы с выделением громадных количеств энергии. Очевидно, что антивещество может существовать в отдалении от вещества.

Имеется ли во Вселенной антигалактика? На этот вопрос будет трудно ответить. Ведь свойства антигалактики должны быть подобны свойствам обычной галактики, и даже фотоны, излучаемые антивеществом, ничем не отличаются от фотонов вещества.

Поэтому астрономические наблюдения не могут отличить галактику от антигалактики. Кроме того, неясен и вопрос: произойдет ли космическая катастрофа при соприкосновении галактики и антигалактики, могут ли они аннигилировать в значительной части? После начала аннигиляции вещества и антивещества давлением образующихся при этом лучей оставшиеся части галактики и антигалактики могут быть отброшены на такие расстояния, где аннигиляционные превращения прекратятся,

Сколько элементарных частиц предстоит еще открыть? Почему их число так велико? Многообразие элементарных частиц наводит на мысль, что не все они элементарны. Вполне возможно, что современное положение в физике элементарных частиц аналогично положению, сложившемуся в химии незадолго до построения Д. И. Менделеевым периодической системы. Тогда было известно большое число атомов, причем атомы предполагались элементарными, поскольку их строение было неизвестно. Таблица Менделеева выявила внутреннюю закономерность в их свойствах, что было косвенным указанием на сложность атомов. Но только на следующей ступени элементарности, когда стало известно строение атома, был дан ответ на вопрос, сколько может быть различных атомов. Сейчас еще не выявлено той закономерности в свойствах элементарных частиц, которая позволила бы сформулировать руководящий принцип для построения единой теории элементарных частиц.

Какова же может быть новая (и настоящая!) теория элементарных частиц? Согласно общему мнению физиков, новая теория должна основываться на новых физиков, ковая теория должна основнавления не новых представлениях, и потому она будет резко отличаться от существующей теории. С точки зрения существую-ших представлений новая теория, на первый взгляд, возможно, покажется «дикой». Возможно, она будет отличаться от современной теории столь же глубоко, как квантовая механика отличается от классической механики. Поэтому мы не можем сейчас предугадать

черты новой теории.

Но мы можем судить отчасти о будущей теории элементарных частии по трудностям существующей теории (предполагая, ито новая теория будет свободна от пороков существующей теории). Недостатки современной теории весьма существенны. Так, она не может дать ответа на вопросы, сколько должно быть частии, почему заряды частии одинаковы по абсолючной величине и т. д. В современной теории предполагается, что все свойства частиц (масса, спин, заряд и др.) заданы.

Современная теория элементарных частиц — это совокупность ряда теорий, относящихся к отдельным частицам и взаимолействиям частиц: электронов и позитронов с электромагнитным полем (квантовая электродинамика), нуклонов с мезонами («мезонная теория») и т. д. Только выводы квантовой электродинамики прекрасно согласуются с экспериментом, хотя и в ней есть противоречия. Остальные взаимодействия до сих пор не поддаются теоретическому анализу. Именно здесь, в проблеме взаимодействия частиц. и встречаются главные трудности. Многие физики видят причину этих трудностей в том, что элементарные частицы трактуются как точечные. В разделе «Структура нуклона» мы видели, что нуклон обладает структурой, зависящей от свойств других частиц. Однако до сих пор не удавалось ее учесть с самого начала: обычно в основе расчетов также лежит представление о точечном «голом» нуклоне.

В течение последнего десятилетия предпринималось немало попыток ввести протяженные частицы. Но все эти попытки приводили пока к противоречию с принципом причинности и существующими представлениями о пространстве и времени. В связи с этим распространено мнение, что, быть может, современные представления о пространстве и времени неприменимы на малых расстояниях порядка ферми и что существует наименьшая длина. Введение наименьшей длины предполагается одной из главных черт будущей теории.

Другая характерная черта будущей теории подсказывается взаимопревращаемостью частиц и тем, что в мире элементарных частиц свойства каждой частицы зависят от свойств других частиц. Естественно поэтому думать, что основой мира элементарных частиц является система каких-то фундаментальных пол-й, особенностями которых объясняются и массы, и взамодействия элементарных частиц.

Трудно судить, приведет ли развитие идей о фундаментальных полях и наименьшей длине к построению теории элементарных частии. Но сами по себе этие и настолько интересны, что попытаемся заглянуть в будущее: как бы мы представляли себе мир элементарвых частии. сели бы эти идеи оказались правильными?

Мы считали бы, что простейшими эліментами магерии являются фундаментальные поля. Частицы это хванть, или возбуждения фунда-вентальных полей. Законы движения полей допуслают существование полько определенных частии 'із этих законов можно найти массы частиц, их сп.мы. Из этих же законов можно понять, почему зарря денстрона—это элементарный электрический заряд, почему электроны и момезоны не участвуют в сильных взаимодействиях и как связаны можлу собю странные частицы.

Наши взгляды на пространство и время также изменялись бы. Так, если теперь мы считаем возможным

менялись бы. 1 вк, если теперь мы считаем возможным в принципе беспредельно точное измерение координаты частицы (разумеется, при полной неопределенности импульсы частицы), то с точки зрения новых идей этого сделать нельзя — координата частицы может быть определена только с точностью до универсальной (паименьшей) длины l_0 равной примерно одному ферма (поли в ставрения в смысла и говорить — все длины тогда могут быть равной тогда могут быть равной тогда могут быть равной тогда могут быть образовать образоваться и поворить — все длины тогда могут быть равны только пелому числу l_0 . Именно через эту новую фундаментальную величину l_0 и выразятся тогда массы всех элементарных частира.

Пойдет ли развитие физики элементарных частиц в этом направлении или же неожиданно откроются другие пути — об этом мы узнаем, быть может, в ближайцие голы.