Cryo Symposium Topics

An Wind Tunnel

Booher Safety

Buvaev Laser Cooling

Chadda Helium Conservation

Cohen Quantum Computing

Colbert Preservation

Blank LNG

Grange Preservation

Jie Quantum Measurement

Law Surgery

Lewis Laser Cooling

McLaughlin Materials
Monaghan Fermi Lab

Monaghan Fermi Lab Neff Tuning Forks

Olmo Cleaning

Ottens Evanescent Heat Transfer

Paster Strength of Materials

Radler Laser Cooling Sabri Dashti Space Tanks

Teran Cryonics
Vail Machining
Wang Processor
XI Supersolid

Huppert Materials

Malin Heat Xchangers

Prado Presevation

Soergel Fuels

Bosman Telescopy

Bolin Atom Laser

Cooling Below 4.2 K-Adiabatic Demag

- 1. Evaporative Cooling
 - 2. Dilution Refrigeration
- 3. Adiabatic Demagnetization Refrigeration

Refrigeration Methods for Very Low Temperatures

Adiabatic Decompression

1. Compress gas isothermally

2. Insulate cylinder against the flow of heat

3. Allow gas to expand, mechanical work is done on piston at expense of the molecular energy, loss of energy cools gas to lower temperature

Heat insulation prevents re-entry of heat

Experiment: Cooling a rubber band.

Changing the Boltzmann Distribution by deMagnetizing

$$B_{i} = 8 \text{ T}$$

 $T_{i} = 6 \text{ mK}$

Adiabatic Demagnetization

The process of adiabatic demagnetization is similar to that of adiabatic decompression, except for the obvious change from decompression of a gas to demagnetization of a system of magnets.

$$S = S_0 - S_B$$

Adiabatic Demagnetization

Demag and Evaporative Cooling

Giauque's Experiment Setup

- Place paramagnetic salt:
- 1. iron ammonium alum
 - 2. chromium potassium
- 3. Alum
- 4. cerium magnesium nitrate
- in can filled with helium gas.
- Submerge case in liquid helium.
- Place this setup inside a solenoid magnet.

Giauque's Process-Step #1

- Increase magnetic field.
- Entropy of spin states decreases as states align.
- Energy (heat) transferred through helium gas, keeps material at constant temperature.

Step #2

- With magnetic field near maximum value and
- entropy near minimum value.
- Remove helium gas to thermally isolate material.

Step #3

- Decrease magnetic field.
- Adiabatic process
 - Entropy constant if system isolated and magnetic field slowly decreased.
- Entropy of lattice vibrations at this temperature negligible so entropy of spin states remains constant.
- However substance does magnetic work on coils of surrounding magnet.
- Work done at expense of molecular energy, thus system cools down.

Ref. 2

What is the magnetic entropy of a non-interacting spin system in a magnetic field B at temperature T?

$$\blacksquare A. \quad S \propto \frac{B}{T}$$

$$B. \quad S \propto \frac{T}{B}$$

$$\Box$$
 C. $S \propto TB$

$$\blacksquare \quad \text{E.} \quad S \propto \ln(\frac{T}{B})$$

Nuclear demagnetization

- Nuclear magnetic moments are smaller.
- Hence the nuclear magnetic interactions are much weaker than similar electronic interactions.
- First nuclear cooling experiment (1956) carried out on Cu nuclei:
- N. Kurti, F. N. Robinson, F. E. Simon, and D. A. Spohr, Nuclear cooling, Nature 178, 450 (1956).
 - Started at 0.02K-- reduced electron spin temperature to 1.2x10⁻⁶K.

Pt ¹⁹⁵ Thermometry **Heat Switch** and ← 10 mm thread. Anvil 10 mm × 0,06-¹⁹⁵Pt-Nuclei Fe-Impurity in Pt Susceptibility 5 ← Copper rod Copper rod Electron beam welding 10.4 Difficsion joints Temperature [mK] 10 copper plates - To the mixing chamber Molybdenum spacers ↑ 5400 N Copper rod Anvil Coil former and support (A) (B) Static field coil 100 Rf-coil. thermal conductivity [mW/Km] Pt wire probe 10 Inner Nb shield. Onter Nb shield 0.1 Silver foot 0.01 0.001 Nuclear stage flange 10 100 temperature [mK] Copper screw

Minimum Temperatures Achieved **Various Systems**

Reported minimum temperatures

References

- William Giauque "Some consequences of low temperature research in chemical thermodynamics". Nobel Lecture,
- Dec. 12 1949 (work reported in 1935).
- A Versatile Nuclear Demagnetization Cryostat for
- Ultralow Temperature Research
- W. Yao, 1 T. A. Knuuttila, K. K. Nummila, 2 J. E. Martikainen,
- A. S. Oja,2 and O. V. Lounasmaa
- Low Temperature Laboratory, Helsinki University of Technology, P.O. Box 2200,
- FIN-02015 HUT, Finland
- (e-mail: tauno.knuuttilahut.fi)

The Law

Amontons hypothesized a state devoid of heat in a paper published in 1703.

All systems in thermodynamic equilibrium at absolute zero have vanishing entropy. This principle is called the Nernst heat theorem, or. the third law of thermodynamics. Walther Hermann Nernst (1864-1941) Germany.

It is impossible reduce the temperature of any systems to absolute zero in a finite number of steps.

The Laws of Thermodynamics

There is a game.

You can't win.

You must lose.

You can't quit. (Alternate:

You can't cheat.)

What process would you use to cool a large experiment to 0.0005K?

- A. Evaporatively cool ⁴He
- B. Evaporatively cool ³He
- C. Dilution refrigeration
- D. Adiabatic demagnetize a paramagnetic salt
- E. Adiabatic demagnetize nuclear spin system