Lecture 7

Compton Effect

Compton Effect

- Scattering of radiation from an electron
- Compton effect provides a direct confirmation of particle nature of radiation.

Compton Effect

- 1923 Compton performed an experiment which supported this idea
- directed a beam of x-rays of wavelength λ onto a carbon target precisely graphite target
- x-rays are scattered in different directions

$$E_i = h v_0$$
 and $p_i = \frac{h v_0}{c}$ Energy and momentum of incident photon

x-axis direction of incident electron

 p_{ρ} momentum of scattered electron

 p_f momentum of scattered photon

Relativistic energy expression

$$E^2 = m^2 c^4 + p^2 c^2$$

Considering zero mass (m = 0) for photon

$$E = pc$$

Therefore,

$$p = \frac{h v}{c}$$
 for photon

From conservation of momentum

x-direction:

$$p_i = p_f Cos\theta + p_e Cos\varphi \tag{1}$$

y-direction:

$$0 = -p_f Sin\theta + p_e Sin\varphi \tag{2}$$

Equation 1 can be written as,

$$p_i - p_f Cos\theta = p_e Cos\varphi$$

Similarly Equation 2 can be written as,

$$p_f Sin \theta = p_e Sin \varphi$$

Squaring and adding above two relations we get

$$p_e^2(Cos^2\varphi + Sin^2\varphi) = (p_i - p_f Cos\theta)^2 + p_f^2 Sin^2\theta$$

$$p_e^2 = p_i^2 - 2p_i p_f Cos\theta + p_f^2 Cos^2\theta + p_f^2 Sin^2\theta$$

$$p_e^2 = p_i^2 - 2p_i p_f Cos\theta + p_f^2$$
(3)

Total initial energy of electron at rest

$$E = \mathrm{m}_0 c^2 \tag{4}$$

Relativistic final energy of electron

$$E^2 = m_0^2 c^4 + p_e^2 c^2 \tag{5}$$

Thus from conservation of energy

X-ray photon energy + Electron rest energy = scattered x ray energy + electron total energy

$$h v_0 + m_0 c^2 = h v + \sqrt{m_0^2 c^4 + p_e^2 c^2}$$

Rearranging and squaring both sides

$$(h\nu_0 - h\nu + m_0c^2)^2 = m_0^2c^4 + p_e^2c^2$$
(6)

Expanding the squared term

$$(h\nu_0 - h\nu)^2 + m_0^2 c^4 + 2m_0 c^2 (h\nu_0 - h\nu) = m_0^2 c^4 + p_e^2 c^2$$

Cancelling the term containing $m_0 c^2$

$$(h\nu_0 - h\nu)^2 + 2m_0c^2(h\nu_0 - h\nu) = p_e^2c^2$$
 (7)

On substituting p_e from equation 3 derived earlier in equation 7

$$p_e^2 = p_i^2 - 2p_i p_f Cos\theta + p_f^2$$

$$p_i^2 c^2 + p_f^2 c^2 - 2p_i p_f c^2 Cos\theta = (hv_0 - hv)^2 + 2m_0 c^2 (hv_0 - hv)$$

Considering momentum expressions derived earlier

$$p_i = \frac{h v_0}{c}$$
 and $p_f = \frac{h v}{c}$

$$\frac{h^{2}v_{0}^{2}}{2} + \frac{h^{2}v^{2}}{2} + \frac{h^{2}$$

$$h^{2}v_{0}^{2} + h^{2}v^{2} - 2h^{2}v_{0}vCos\theta$$
$$= (hv_{0} - hv)^{2} + 2m_{0}c^{2}(hv_{0} - hv)$$

$$b^{2}v_{0}^{2} + h^{2}v^{2} - 2h^{2}v_{0}vCos\theta$$

$$= h^{2}v_{0}^{2} + h^{2}v^{2} - 2h^{2}vv_{0} + 2m_{0}c^{2}(hv_{0} - hv)$$

$$2h^{2}vv_{0}-2h^{2}v_{0}vCos\theta=2m_{0}c^{2}(uv_{0}-uv)$$

$$h\nu\nu_0(1-Cos\theta) = m_0c^2(\nu_0-\nu)$$
 (9)

Using
$$\lambda_s = \frac{c}{1}$$
 in relation 9

Using
$$\lambda_s = \frac{c}{v}$$
 in relation 9
$$\lambda_s - \lambda_0 = \frac{h}{m_0 c} (1 - \cos \theta)$$

Compton scattering formula

Compton wavelength

Detector in different scattering angle

Compton Scattering

- Wavelength λ of scattered x-rays has two peaks
- these occur at λ and $\lambda + \Delta \lambda$
- $\Delta \lambda > 0$ is the Compton shift

- Quantum picture:
- a *single* photon interacts with electrons in the target
- light behaves like a 'particle' of energy $E=hf=hc/\lambda$ and momentum $p=h/\lambda =>$ a collision

Problem

- An x-ray beam of wavelength 0.01 nm strikes a target containing free electrons. Consider the xrays scattered back at 180°
- Determine (a) change in wavelength of the xrays (b) change in photon energy between incident and scattered beams

Solution

- X-ray beam has λ =.01 nm = 10 pm
- $\phi = 180^{\circ}$
- λ λ = (h/m_ec) (1 cos ϕ)
- $= \lambda_c (1 \cos\phi)$ λ_c is Compton wavelength of the electron
- (a) $\Delta\lambda = (h/cm_e)(1-cos(180)) = 2h/cm_e$ =2(6.63x10⁻³⁴)/[(3x10⁸)(9.11x10⁻³¹)] =2(2.43 pm)= 4.86 pm
- (b) $\Delta E = \{ hc/\lambda^{-} hc/\lambda \}$ = $(6.63x10^{-34})(3x10^{8})\{ 1/14.86 - 1/10 \}/(10^{-12})$ = $-.65x10^{-14} J = -.41x10^{5} eV = -41 keV$

PROBLEM

Is Compton effect easier to observe with I.R., visible, UV or X-rays? Why?

$$\lambda_s - \lambda_0 = \frac{h}{m_0 c} (1 - \cos \theta)$$

$$\frac{h}{m_0 c} = \frac{6.64 \times 10^{-34}}{9.1 \times 10^{-31} \times 10^8} = 0.73 \times 10^{-11}$$

$$\frac{h}{m_0 c} = 7.3 \times 10^{-12} m = 7.3 pm$$

Wavelength of X-ray of the order of (10-100) pm

Conversion of X-ray or γ-ray photon into particle and anti particle pair

- Electron positron pair
- Proton anti proton pair
- Muon anti muon pair

- Energy is conserved
- Charge is conserved
- Momentum is conserved

Conversion of X-ray or γ-ray photon into particle and anti particle pair

- Electron positron pair
- Proton anti proton pair
- Muon anti muon pair

- Energy is conserved
- Charge is conserved
- Momentum is conserved

Photon

Energy and momentum conservations give

Energy
$$hf = E_{-} + E_{+}$$

Momentum(x)
$$\frac{hf}{c} = p_{-}\cos\theta_{-} + p_{+}\cos\theta_{+}$$

$$Momentum(y) 0 = p_- \sin \theta_- + p_+ \sin \theta_+$$

re-written

$$hf = \sqrt{p_{-}^{2}c^{2} + m^{2}c^{4}} + \sqrt{p_{+}^{2}c^{2} + m^{2}c^{4}}$$

• But momentum conservation (x) gives

$$hf_{\text{max}} = p_{-}c + p_{+}c$$

Thus energy and momentum are not simultaneously conserved

A nucleus is require to conserve momentum

A nucleus is require to conserve momentum

$$hf_{\text{max}} = p_{-}c + p_{+}c + M_{nucleus}$$

Energy and momentum are simultaneously conserved Hence pair production is possible

- In order to create a pair, the photon must have energy equivalence $> 2m_e = 1.022$ MeV
- In order to conserve energy and momentum, pair production must take place in the vicinity of a nucleus

(a) Free space (cannot occur)

(b) Beside nucleus

Photon Absorption

How a photon (typically X-ray or γ-ray) losses energy in a medium

I be the intensity of the beam

Fraction of energy lost is proportional to the distance travelled inside the medium

$$-\frac{dI}{I} \propto dx$$

$$-\frac{dI}{I} = \mu dx$$

 μ is called the attenuation coeficient

Solving the above relation

$$I = I_0 e^{-\mu x}$$

Radiation intensity

Taking log in both sides and simplifying we get,

$$x = \frac{\ln(I_0/I)}{\mu}$$

Initial intensity

Intensity at some distance

Hence thickness is known

Absorber thickness