

The strong interaction puzzle and nuclear physics

 Nuclei are held together by the "strong interaction", which, at the microscopic level, is a strongly attractive short range force between quark constituents of matter, mediated by the exchange of virtual particles called "gluons". The strong interaction theory is known as "quantum chromodynamics" or QCD.

9

• QCD has the property that the potential energy between a pair of quarks increases as their separation increases – this leads to the property of "confinement" – isolated quarks are never observed in nature, but only their bound states, eg protons, neutrons

continued... 10

• While there exists an "exact" theory of QCD, it is unfortunately too complicated to solve for the properties of its bound states, not even the basic proton and neutron, although progress is steadily being made with large scale numerical simulations

• Despite decades of effort, nobody has yet succeeded at deriving the nuclear force from QCD, so nuclei are described by phenomenological models and an effective theory, guided by experimental data.

Comment -

The nuclear force is much weaker than QCD -- after all, free protons and neutrons exist, while free quarks do not --

it must arise from QCD as a "residual force" similar to the weak binding of molecules (van der Waals force) compared to the relatively strong binding of electrons in atoms (Coulomb potential).

 Despite the lack of a "fundamental", solvable theory, nuclear models have been remarkably successful at describing the structure and properties of many stable and unstable nuclei, including an amazing range of nuclear excitation phenomena, as we will see in the lectures ahead.

Fundamental interactions in nuclei (2 protons, 1 fm apart)

11

1. Strong interaction (QCD)

scale: 1

- responsible for nuclear binding
- alpha decay, nuclear fission and fusion processes
- 2. Electromagnetic interaction scale: 0.01
 - correction to binding energies, N>Z for heavy nuclei
 - gamma decay of excited states
- 3. Weak interaction scale: 0,0000001
 - nuclear beta decay
 - mirror symmetry violation
- 4. Gravitational interaction scale: 10⁻³⁶
 - forget it!

16,451 Introduction to Nuclear Physics Lecture 2: The Proton Citation: S. Eidelman et al. (Particle Data Group), Phys. Lett. B 592, 1 (2004) (URL: http://pdg.lbl.gov) **N BARYONS** (S=0, I=1/2)p, $N^+ = uud$; n, $N^0 = udd$ $I(J^P) = \frac{1}{2}(\frac{1}{2}+)$ P Mass $m=1.00727646688\pm0.00000000013$ u Mass $m = 938.27203 \pm 0.00008 \text{ MeV}$ [a] $|m_p - m_{\overline{p}}|/m_p < 1.0 \times 10^{-8}, CL = 90\%$ [b] $\left|\frac{q_{\overline{p}}}{m_{\overline{p}}}\right|/\left(\frac{q_p}{m_p}\right) = 0.9999999991 \pm 0.00000000009$ $|q_p + q_{\overline{p}}|/e < 1.0 \times 10^{-8}$, CL = 90% [b] $|q_p + q_e|/e < 1.0 \times 10^{-21}$ [c] Magnetic moment $\mu = 2.792847351 \pm 0.000000028 \ \mu_{N}$ $(\mu_p + \mu_{\overline{p}}) / \mu_p = (-2.6 \pm 2.9) \times 10^{-3}$ Electric dipole moment $d < 0.54 \times 10^{-23}$ e cm Particle Data Electric polarizability $\alpha = (12.0 \pm 0.6) \times 10^{-4} \text{ fm}^3$ Group - referees Magnetic polarizability $\beta = (1.9 \pm 0.5) \times 10^{-4} \; \mathrm{fm^3}$ a compendium of Charge radius $= 0.870 \pm 0.008$ fm credible data Mean life $\tau > 2.1 \times 10^{29}$ years, CL = 90% $(p \rightarrow \text{invisible mode})$ Mean life $\tau > 10^{31}$ to 10^{33} years $^{[d]}$ (mode dependent) in nuclear and particle physics n.b. age of the universe? approx. 10^{10} yr. (revised annually)

See http://www.astro.ucla.edu/~wright/age.html

9/13/2006

The Nobel Prize in Physics 1989

Hans Dehmelt University of Washington

Wolfgang Paul Universitat Bonn

Norman F. Ramsay Harvard University

for the development of the ion trap technique

http://www.nobel.se/physics/laureates/1989/illpres/

for invention of the separated oscillatory fields method and its use in the hydrogen maser and other atomic clocks

¹Also precision magnetic moment measurements, especially for the electron - more later!

Basic idea:

Ref: Brown & Gabrielse, Rev. Mod. Phys. 58, 1986 p. 233

4

Geonium theory: Physics of a single electron or ion in a Penning trap

Lowell S. Brown and Gerald Gabrielse

Department of Physics, FM-15, University of Washington, Seattle, Washington 98195

A single charged particle in a Penning trap is a bound system that rivals the hydrogen atom in its simplicity and provides similar opportunities to calculate and measure physical quantities at very high precision. We review the theory of this bound system, beginning with the simple first-order orbits and progressively dealing with small corrections which must be considered owing to the experimental precision that is being achieved. Much of the discussion will also be useful for experiments with more particles in the trap, and several of the mathematical techniques have a wider applicability.

- confinement in electric and magnetic fields leads to motion in characteristic orbits (orbits are quantized - hence the analogy to atomic systems)
- · oscillation frequency is proportional to (e/m) ratio for the charged particle
- resonant electrical signal from exciting quantized oscillations can be detected by an external circuit
- · linewidth must be very narrow to achieve high precision -- some tricks:
 - very stable B field (superconducting magnet)
 - carefully constructed and tuned or "compensated" electrode structure
 - cooling of electronics to liquid He temperature for low noise
- · comparison of signals for reference and to-be-measured particle for calibration

Basic Penning Trap Configuration:

· uniform, axial B field (superconducting solenoid) plus quadrupole E field:

FIG. 6. Axially symmetric electrodes are used to produce a quadrupole potential of the form given by Eq. (2.2). The dashed lines represent the cones that are the asymptotes of the hyperbolas of revolution.

- particles orbit around B field at cyclotron frequency, $\omega_c \cong eB/m$; radius given by energy.
- · vertical confinement due to E; axial oscillations about horizontal midplane of trap

Motion analysis:

6

5

- cylindrical coordinates: (ρ,ϕ,z) ;
- B'= constant along z
- radial (ρ) and axial (z) electric field

$$\vec{E} = -\vec{\nabla} V$$
 with $V = V_o \left[\frac{z^2 - \rho^2 / 2}{2 d^2} \right]$

$$\vec{E} = \left(\frac{V_o}{d^2}\right) \left(-\vec{z} + \frac{1}{2}\vec{\rho}\right)$$

Lorentz force: $\vec{F} = q \left(\vec{E} + \vec{v} \times \vec{B} \right)$

$$\vec{\ddot{\rho}} = \left(\frac{e}{m}\right) \left[\left(\frac{V_o}{2 d^2}\right) \vec{\rho} + \vec{\dot{\rho}} \times \vec{B} \right]$$

$$\ddot{z} = -\left(\frac{e}{m}\right)\left(\frac{V_o}{d^2}\right) z = -\omega_z^2 z$$

A superposition of three motions for a given particle energy near the center of the trap: "modified cyclotron"

- 1. circular orbits around the magnetic field at the cyclotron frequency ω_c = eB/m ω_m
- 2. vertical oscillations (along z) at the axial frequency ω_z
- 3. slow circular orbits in the horizontal plane at the magnetron frequency $\omega_{\rm m}$ = $\omega_z^2/2~\omega_c$

Typical parameter values

9

TABLE II. Trapping parameters for a proton. The numerical values are for one version of the electron-proton mass ratio experiment (Van Dyck and Schwinberg, 1981). The measured axial frequency is only approximately related to the trap potential and trap size of Eq. (2.7) because of electrostatic effects discussed in Sec. IX.

External parameters			
	Trap potential Trap sizes Field strength	$V_0 = 53.10 \text{ V}$ $d = z_0 = \rho_0 / \sqrt{2} = 0.112 \text{ cm}$ B = 50.50 kG	
	Measured eigenfrequ	encies and energy-level spacings	
Cyclotron	n' -76 34	MH ₂ 40'-3	14

 Cyclotron
 $v_c' = 76.34$ MHz
 $\hbar \omega_c' = 3.157 \times 10^{-7}$ eV

 Axial
 $v_z = 10.06$ MHz
 $\hbar \omega_z = 4.160 \times 10^{-8}$ eV

 Magnetron
 $v_m = 662.8$ kHz
 $\hbar \omega_m = 2.741 \times 10^{-9}$ eV

Estimated damping widths (Secs. III.A and III.E)

Cyclotron $\gamma_c/2\pi \approx 10^{-3} \text{ Hz}$ (coupling to external circuit)

Axial $\gamma_z/2\pi \approx 10^{-3} \text{ Hz}$ (coupling to external circuit)

Magnetron $\gamma_m \approx \text{ unmeasurably small}$

Rev. Mod. Phys., Vol. 58, No. 1, January 1986

N.B. How to access electronic journals: http://umanitoba.ca/libraries/online/ejournals/

VOLUME 92, NUMBER 19

PHYSICAL REVIEW LETTERS

week ending 14 MAY 2004 10

Precise Mass Measurement of 68Se, a Waiting-Point Nuclide along the rp Process

J. A. Clark, ^{1,2} G. Savard, ² K. S. Sharma, ¹ J. Vaz, ^{1,2} J. C. Wang, ^{1,2} Z. Zhou, ² A. Heinz, ^{2,3} B. Blank, ^{2,4} F. Buchinger, ⁵ J. E. Crawford, ⁵ S. Gulick, ⁵ J. K. P. Lee, ⁵ A. F. Levand, ² D. Seweryniak, ² G. D. Sprouse, ⁶ and W. Trimble ²

¹ Department of Physics and Astronomy, University of Manitoba, Winnipeg, Manitoba R3T 2N2, Canada

² Physics Division, Argonne National Laboratory, Argonne, Illinois 60439, USA

³ Wright Nuclear Structure Laboratory, Yale University, New Haven, Connecticut 06520, USA

⁴ Centre d'Etudes Nucleaires de Bordeaux-Gradignan, F-33175 Gradignan Cedex, France

⁵ Department of Physics, McGill University, Montreal, Quebec H3A 2T8, Canada

⁶ Physics Department, SUNY, Stony Brook University, Stony Brook, New York 11794, USA

(Received 26 November 2003; published 13 May-2004)

Mass measurements of ⁶⁶Ge, ⁶⁸Se, and ⁶⁸Se have been obtained with the Canadian Penning Trap mass spectrometer. The results determine the mass excess of ⁶⁸Se as -54232(19) keV, the first measurement with a precision and reliability sufficient to address the light-curve and energy outgut of x-ray bursts as well as the abundances of the elements synthesized. Under typical conditions used for modeling x-ray bursts, ⁶⁶Se is found to cause a significant telay in the rp process nucleosynthesis.

$$\delta M/_{M} \approx 2 \times 10^{-7}$$

Manitoba connection: Sharma, Clark, Vaz, Wang ...

- <u>Dr. Sharma</u> is the leader of the <u>Canadian Penning</u> Trap <u>Mass Spectrometer (CPTMS)</u> group, currently making mass measurements of selected unstable nuclei which play an important role in determining reaction rates important in stellar nucleosynthesis.
- Experiments are carried out at Argonne National Lab's "ATLAS" facility: http://www.phy.anl.gov/atlas/index.html

