

Solidification of Ammonia for Polarized Targets

Lucas Jameson | Advisor: Karl Slifer
University of New Hampshire
 Department of Physics
 UNH Nuclear Physics Group

UNH NPG

I. Introduction

Polarized targets are produced at Slifer Lab as part of the UNH NPG research program. The goal is to produce polarized targets with a Dynamic Nuclear Polarizer (DNP) that is used in the spin-dependent physics program at Jefferson Lab. Ammonia that has free radicals by irradiation and is polarized by Dynamic Nuclear Polarization is a common polarized target. A method for slowly cooling the ammonia in the cryostat was designed to introduce less of a thermal gradient between the walls of the cryostat and the freezing point of ammonia which is about -77 C. Prior method used liquid nitrogen as a cooling bath which introduced a larger thermal gradient since nitrogen boils at -195 C. The purpose for slow freezing ammonia is to make a higher density solid. A higher density solid polarized target means more targets to scatter off of and produces data and better statistics.

Figure 2. – Flow of ammonia through the gas panel into the freezing chamber.

II. Design

The cold finger system is submerged in a bath of liquid nitrogen and acts as a heatsink to cool down the interior walls of the freezing chamber to 195 K which is the freezing point of ammonia. The level of liquid nitrogen in which the cold finger sits is to be maintained such that the entire copper rod is fully submerged at all times. A dewar with a level probe is used to ensure that the level of liquid nitrogen remains constant by periodically adding liquid nitrogen to the dewar.

The density of the material can be measured using Archimedes principal where the fluid used to measure the displaced volume is liquid nitrogen. In order to make accurate measurements on the volume of liquid nitrogen in the graduated cylinder, the whole system is placed in a rough vacuum.

Figure 3. – The level of liquid nitrogen is maintained at 7 cm from the bottom and the cold finger acts as a heatsink.

III. Process

As gaseous ammonia flows into the freezing chamber, it deposits heat into the walls and begins to liquify. A pool of liquid ammonia forms on the bottom of the freezing chamber first and then a solid slowly begins to grow from that. To ensure that the cold finger is working properly, the entire copper rod must remain under liquid nitrogen. This allows the cold finger to remain at a constant temperature and to optimize performance. After the solidification process has finished, typically several hours for half the freezing chamber to be filled, the material is harvested from the freezing chamber and crushed and sorted into ~2mm beads. These are then stored in 30 mL Nalgene bottles and stored in liquid nitrogen until they get irradiated and polarized.

Figure 4. – Bottom: The solid ammonia produced using the cold finger method. The material is a white, powdery material. Top: Solid ammonia made using the liquid nitrogen cold bath. The material is clear and much more difficult to break.

IV. Results

The new process was able succeed in getting the interior of the freezing chamber to just below the temperature. This in turn created a more transparent solid that was more difficult to crush. The former process used liquid nitrogen as a cooling bath and with a boiling point of -195 C, the interior walls of the cryostat were brought to well below the freezing point of ammonia, -77 C. This new method uses a heatsink to bring the temperature of the interior walls to -83 C, just below the freezing point of ammonia.

The density of a cryogenic solid like solid ammonia can be measured with 1% uncertainty by using a vacuum chamber with a 25 mL beaker with 0.1 mL uncertainty nested in a bath of liquid nitrogen and a scale with 0.1g uncertainty.. This device shown in Figure x, is still in the testing phase and is yet ready to work with ammonia.

Figure 4. – The bottom out temperature of the interior of the freezing chamber. This is just below the freezing point of ammonia.

Liquid Nitrogen Freezing Process	<ul style="list-style-type: none"> White and powdery Brittle amorphous solid Cloudy
Cold Finger Freezing Process	<ul style="list-style-type: none"> Clear and transparent Durable crystalline solid Glassy

Table 1. – Overview of the properties of the material frozen using the two methods. First the method of liquid nitrogen cooling bath, second, the copper cold finger heat sink method.

V. Conclusions & Future

Future work includes adding thermometry to the system so that the freezing chamber can be maintained at a certain temperature. Quantitative analysis of the density of the solid ammonia produced from both methods will be performed in the following weeks.

Acknowledgements:

- ❖ I would like to thank Slifer lab and Long lab for providing the means and resources used throughout this project