

Introducción a la Física de Partículas

Bruno Zamorano García
Dpto. Física Teórica y del Cosmos

19 Marzo 2019

Parque de las Ciencias - Granada

Universidad de Granada

Física de Partículas

Física Nuclear

Física del Estado Sólido

Química

Mecánica

Cosmología

Astrofísica

Astronomía

Geofísica

$10^{-15} \ 10^{-12} \ 10^{-9} \ 10^{-6} \ 10^{-3} \ 1 \ 10^3 \ 10^6 \ 10^9 \ 10^{12} \ 10^{15} \ 10^{18} \ 10^{21} \ 10^{24}$

fm pm nm μ m mm m km Mm Gm Tm Pm Em

> 40 órdenes de magnitud

Dicho de otro modo ...

Si un nucleón tuviese un tamaño de **1 milímetro**,
la cucharilla tendría una tamaño mayor que **¡¡¡mil veces la distancia de la Tierra al Sol !!**

Un protón es una parte infinitesimal de un átomo, que es en sí mismo, por supuesto, una cosa minúscula. Los protones son tan pequeños que una pizquita de tinta, como el punto de esta «i», puede contener unos 500 000 millones de ellos.

Bill Bryson – “Una breve historia de casi todo”

Experimento frente a teoría: el método científico

Dos facetas íntimamente ligadas que nos permiten avanzar en el conocimiento de los **componentes últimos de la materia y sus interacciones**.

La base de nuestro conocimiento se basa en el uso del Método Científico (**observación, hipótesis, experimentación**).

La **TEORÍA**

- Aporta los **modelos matemáticos** que explican los resultados de las observaciones experimentales
- Permite hacer **hipótesis** ⇒ ideas para nuevos experimentos

Los **EXPERIMENTOS**

- Comprueban la validez de los **modelos**
- **Descartan** modelos erróneos

El modelo estándar de la Física de Partículas

Es la teoría que describe todo lo que sabemos sobre las partículas elementales y sus interacciones

Incluye 3 de las 4 fuerzas fundamentales, a las que se asignan bosones de interacción.

Se agrupan en tres familias o generaciones. La estructura se replica para cada familia, pero con masas mayores.

El protón y el neutrón NO son partículas elementales, sino compuestas

Excelente poder predictivo. Describe las propiedades de todas las partículas y procesos conocidos con una precisión sin precedentes.

El reflejo de las partículas: las antipartículas

Para cada partícula existe su antipartícula, que tiene propiedades idénticas pero carga contraria

Por ejemplo, el electrón e^- tiene como antipartícula el positrón e^+

Cuando una partícula y su antipartícula entran en contacto se aniquilan, liberando energía en forma de fotones.

El proceso opuesto también es posible.

Equivalencia masa-energía: $E = mc^2$

Un paréntesis sobre unidades

Puesto que **masa** y **energía** se relacionan a través de una constante ($E=mc^2$)

- **Elegir sistema con $c = 1$** \Rightarrow Masas y energías en las mismas unidades
- **También $h/2\pi = 1$** \Rightarrow Sistema de unidades “naturales”

- Definimos el electronvoltio: energía que adquiere un electrón al acelerarse por un potencial de 1 voltio: $1\text{eV} = 1.602 \times 10^{-19} \text{ J}$
- Definimos asimismo múltiplos y submúltiplos, por ejemplo el MeV (10^6 eV) y el GeV (10^9 eV)

Ejercicio:

Un electrón tiene una masa de 0.511 MeV. Calcular su masa en el S.I.

Un paréntesis sobre unidades

Puesto que **masa** y **energía** se relacionan a través de una constante ($E=mc^2$)

- **Elegir sistema con $c = 1$** \Rightarrow Masas y energías en las mismas unidades
- **También $h/2\pi = 1$** \Rightarrow Sistema de unidades “naturales”

- Definimos el electronvoltio: energía que adquiere un electrón al acelerarse por un potencial de 1 voltio: $1\text{eV} = 1.602 \times 10^{-19} \text{ J}$
- Definimos asimismo múltiplos y submúltiplos, por ejemplo el MeV (10^6 eV) y el GeV (10^9 eV)

Ejercicio:

Un electrón tiene una masa de 0.511 MeV. Calcular su masa en el S.I.

Solución:

$m_e = 0.511 \text{ MeV}/c^2$. Lo pasamos todo al S.I. y hemos acabado: $9.11 \times 10^{-31} \text{ kg}$

Repetir para el protón (938.3 MeV) y el muon (105.7 MeV)

- El momento, p , también tiene unidades de energía (para un fotón $E = pc$)

Protones y neutrones

Los **quarks** se agrupan para formar partículas llamadas **hadrones**

- **Mesones** ⇒ Un quark y un anti-quark
- **Bariones** ⇒ Combinación de tres quarks o anti-quarks

Protón

$$Q_p = \frac{2}{3} - \frac{1}{3} + \frac{2}{3} = 1$$

Neutrón

$$Q_n = \frac{2}{3} - \frac{1}{3} - \frac{1}{3} = 0$$

Masas de las partículas elementales

- La masa varía desde los neutrinos, con menos de una millonésima de la masa de un electrón hasta la masa del quark top, comparable a la de un átomo de oro

Descubrimiento del bosón de Higgs

4 de julio de 2012: 5σ !!
 $p(\text{Azar}) \sim 1$ entre 1 millón

- Su existencia se predice en 1964
- Esta partícula es responsable de dotar a las demás de masa

Exceso de sucesos alrededor de 126 GeV compatible con la existencia del bosón de Higgs

Para estudiar una partícula elemental **hay**
que “verla”, “detectarla”

Se infiere su presencia a partir de su
interacción con la materia, de modo
indirecto

Detección de partículas

Fotones

- Efecto fotoeléctrico
- Producción de pares e^-e^+

□ Otras partículas neutras, como los neutrinos, generalmente escapan del detector y las identificaremos como energía “perdida” o “faltante”

Partículas cargadas

- Ionización ⇒ Puede aprovecharse recogiendo la carga depositada (cámara de hilos) o la condensación de un gas cerca de los iones (cámara de niebla)

- Descubrimiento del positrón en una cámara de niebla (1932)

Detección de partículas

Fotones

- Efecto fotoeléctrico
- Producción de pares e^-e^+

□ Otras partículas neutras, como los neutrinos, generalmente escapan del detector y las identificaremos como energía “perdida” o “faltante”

Partículas cargadas

- Ionización ⇒ Puede aprovecharse recogiendo la carga depositada (cámara de hilos) o la condensación de un gas cerca de los iones (cámara de niebla)
- Radiación Cherenkov ⇒ Si una partícula cargada viaja más deprisa que la velocidad de la luz en el medio, emite radiación Cherenkov

□ Radiación Cherenkov en el núcleo de una central nuclear

Detección de partículas

Fotones

- Efecto fotoeléctrico
- Producción de pares e^-e^+

□ Otras partículas neutras, como los neutrinos, generalmente escapan del detector y las identificaremos como energía “perdida” o “faltante”

Partículas cargadas

- Ionización ⇒ Puede aprovecharse recogiendo la carga depositada (cámara de hilos) o la condensación de un gas cerca de los iones (cámara de niebla)
- Radiación Cherenkov ⇒ Si una partícula cargada viaja más deprisa que la velocidad de la luz en el medio, emite radiación Cherenkov

□ Además, las partículas cargadas emiten radiación al acelerarse (por ejemplo al pasar cerca de un núcleo atómico)

□ La ionización de los átomos puede producir saltos de electrones que emiten fotones (luz, rayos X, ...)

□ ...

Aceleradores de partículas (I)

Con ayuda de campos eléctricos y magnéticos, se aceleran partículas cargadas a gran velocidad.

Microscopio convencional

Microscopio de electrones

Acelerador de partículas

Ecuación de De Broglie

$$\lambda = \frac{h}{p}$$

$$\vec{F} = q(\vec{E} + \vec{v} \times \vec{B})$$

Principio físico

Aceleradores de partículas (II)

El más grande y potente es el LHC (Large Hadron Collider)

- 7 TeV de energía por haz (7×10^{12} eV)
- 10^{11} protones por paquete (~ 10000 vueltas por segundo)
- Una colisión cada 25 ns. Temperatura: 1.9 K. Consumo ~ 1000 GW, aproximadamente lo que un barrio de 500 000 viviendas
- En unas 10 horas los protones podrían ir y volver a Neptuno

Beneficios de la Física de partículas

Se trata de Ciencia básica: se realiza por el afán de conocer

- Los constituyentes elementales de la materia y sus interacciones
- Los principios básicos de la Naturaleza
- El origen de nuestro Universo

Sin embargo, se obtienen múltiples beneficios

- Para otras ramas de la **Ciencia**: Simulaciones, software, “Machine Learning”, radiación sincrotrón, en Cosmología...
- En **Medicina**: Radioterapia, Tomografías PET y TAC...
- En **política**: organizaciones internacionales, colaboraciones...
- En la **Industria**: Superconductividad, alimentación eléctrica...
- En informática: La WWW y computación “grid”

The 12 founding member states
of CERN in 1954^[1]

The End of Physics

- Entonces, ¿lo sabemos ya todo?

**¡Quedan muchas
preguntas por resolver!**

Sólo un 4% del universo está hecho de materia como la que conocemos.

Las medidas astrofísicas no cuadran con la teoría, y se proponen materia (y energía) oscuras.

¿Qué son? ¿De qué están hechas?

El Modelo Estándar no es completo:
¿Gravedad?

¿Por qué son los neutrinos tan ligeros? ¿Son su propia antipartícula?

¿Por qué en el universo predomina la materia y no la antimateria?

**TO BE
CONTINUED....**

- No es el final, sino el comienzo