Obligatory Assignment I

27.02.2016 to be delivered BY 10.03.2016 @ 12:15 per email (pdf), or at the secretariat (ekspedisjon), or handed to me

Farid Ould-Saada

FYS 3510 Subatomic physics with applications in astrophysics

I. Relativistic kinematics

- 1. In the LHC at CERN, 2 proton beams will head-on with energies E_p =7TeV.
 - a) What is the centre of mass (CM) energy?
 - b) What energy would be needed to produce the same CM energy with a proton beam on a fixed hydrogen target?
 - c) How does this energy compare with cosmic ray energies? Read supplement 1.1 "Cosmic rays and Astroparticle physics".
 - d) How are muons produced in the atmosphere? What is the expected ratio of detected muon- to electronneutrinos on Earth?

- The neutral pion decays to two photons ($\pi^{\circ} \rightarrow \gamma \gamma$) with a branching ratio of 98.8%.
 - a) What is the minimum opening angle between the photons? Apply to a pion with momentum 100 GeV? $m_{\pi 0}$ =135 MeV.
 - b) Compare to a Higgs boson of similar momentum and decay $H \rightarrow \gamma \gamma$. $m_H = 125$ GeV.

II. Relativistic kinematics and Rutherford Scattering

- 1. In a collider experiment, Λ baryons can be identified from the decay $\Lambda \to \pi^- p$ that gives rise to a displaced vertex in a tracking detector. In a particular decay, the momenta of the π^- and p are measured to be 0.75 GeV and 4.25GeV respectively, and the opening angle between the tracks is 9°. m_{π^-} =139.6MeV; m_p =938.3 MeV.
 - a) Calculate the mass of the baryon.
 - b) On average, baryons of this energy are observed to decay at a distance of 0.35m from the point of production. Calculate the lifetime of the Λ .
 - c) Which interaction is responsible for the decay? Justify.
- 2. Briefly "derive" and explain the Rutherford scattering formula (QM derivation)
 - a) What is the minimum impact parameter needed to deflect 7.7 MeV α particles from gold nuclei by at least 1°?
 - b) What about by at least 30°?
 - c) What is the ratio of probabilities for deflection of $\theta>1^{\circ}$ relative to $\theta>30^{\circ}$?

III. Allowed and forbidden processes

- 1. Which of the 9 processes to the right are allowed and which are forbidden?
 - a) If allowed, draw the Feynman graph and state which interaction is at work.
 - b) For allowed decays check that interaction type and lifetime are compatible.
 - c) If forbidden, give the reasons.
- 2. Read Supplement 5.1: "Baryon Number Conservation: the Search for Proton Decay"
 - a) Briefly explain the concepts of lepton and baryon number conservations
 - b) Discuss baryon number violation within Grand Unification and the possibility of proton decay through the process $p \rightarrow e^+\pi^0$
 - c) What is the experimental signature?
 - d) Bonus question: Can you write down one or two Feynman diagrams of the decay.

$$1.e^+e^- \rightarrow v_e \overline{v}_e$$

$$2.n \rightarrow p\pi^-$$

3.
$$e^+e^- \rightarrow \gamma\gamma\gamma$$

4.
$$\Lambda^0 \rightarrow pe^-\overline{\nu}_e$$

5.
$$v_{\mu}\overline{n} \rightarrow \mu^{-}p$$

$$6.\,\mu^{\scriptscriptstyle +} \to e^{\scriptscriptstyle +} v_e^{\scriptscriptstyle -} \overline{v}_\mu^{} e^{\scriptscriptstyle +} e^{\scriptscriptstyle -}$$

$$7. v_e e^- \rightarrow v_e e^-$$

8.
$$e^+e^- \to W^+W^-$$

9.
$$\Delta^{++} \rightarrow p\pi^{+}$$

Remarks

Important remarks

- In answering the following questions, use as much as possible your own reasoning, alternative methods, ...
- Once you have delivered the assignment some students might be asked to solve one question each in front of the class

Compulsory assignments

- It is necessary to deliver all assignments and get them approved
 - to be qualified for the final exam
 - to have CERN travel expenses (partly) covered