

Nachweis des Myon-Neutrinos

http://www.bnl.gov/physics/history/images/1980s/1988-nobel-470.jpg

http://www.bnl.gov/bnlweb/history/nobel/images/Schwartz-335px.jpg

Inhalt

- Neutrinos
- "Erfindung" und Entdeckung des Neutrinos
- Verschiedenheit von Neutrinos
- Schlüsselexperiment
- Auswertung und Ergebnis

Neutrinos

- Fermionen
 - Leptonen
- Drei Generationen der Fermionen

http://de.wikipedia.org/wiki/Lepton#mediaviewer/File:Standard_Model_of_ Elementary_Particles-de.svg

Neutrinos

- Wechselwirkungen
 - Schwache WW
 - (Gravitation)
- Nachweis nur indirekt

 ℓ : Leptonflavour (e, μ, τ)

Erfindung des Neutrinos

 scheinbare Verletzung von Erhaltungsgrößen beim β-Zerfall:

$$_{Z}^{A}X \rightarrow _{Z+1}^{A}Y + e^{-}$$

- Rettung durch "kleines Neutron"
 - 1930 postuliert durch Pauli

$$_{Z}^{A}X \rightarrow _{Z+1}^{A}Y + e^{-} + \overline{\nu}$$

Nachweis des Neutrinos

- Nachweis 1956 durch Reines und Cowan
 - Nobelpreis 1995
- Neutrinos aus Kernkraftwerk

$$\bar{\nu} + p \longrightarrow e^+ + n$$

$$e^+ + e^- \longrightarrow \gamma + \gamma$$

Verschiedenheit von Neutrinos

• Unterscheid zw. Neutrino aus β^{\pm} - Zerfall und myonischen π^{\pm} - Zerfall?

$$\pi^+ \longrightarrow \mu^+ + \nu$$

- Pontecorvo 1959
- Problem mit Verhältnis

$$\frac{\mu \rightarrow e + \gamma}{\mu \rightarrow e + \nu + \overline{\nu}}$$

- Schwartz 1960
- für $\nu_e = \nu_\mu$ Verhältnis ~ 10^{-4}
- Messungen: $\lesssim 10^{-8}$

Verschiedenheit von Neutrinos

- Worin könnten sich Neutrinos unterscheiden?
 - \rightarrow Leptonzahlen $L_{e,\mu}$ sind erhalten
- Idee für Experiment

$$\nu_{\mu} + n \rightarrow \mu^{-} + p$$
 $L_{\mu} = 1 + 0 = 1 + 0$

$$\nu_{\mu} + n \rightarrow e^{-} + p$$

$$L_{\mu} = 1 + 0 \neq 0 + 0$$

• Für $v_e \neq v_u$: keine Elektronen

http://www.bnl.gov/rhic/AGS.asg

- Proton-Synchrotron
 - AGS Brookhaven
 - max. 33 GeV
 - -1962

Funkenkammer

Grupen C, Shwartz BA. Particle detectors. New York, NY: Cambridge University Press; 2008.

Funkenkammer

Kosmisches Myon

Grupen C, Shwartz BA. Particle detectors. New York, NY: Cambridge University Press; 2008.

Funkenkammer-Detektor

- 10 Funkenkammern à 1t
 - Je 9 Al-Platten
- Koinzidenz-Trigger
- Antikoinzidenz-"Schild"

 Neutrinos wechselwirken in Aluminum

$$\nu_{\mu} + n \rightarrow p + \mu^{-}$$

Störquellen

- Kosmische Strahlung
 - Myonen
- Neutronen
- Geladene Teilchen aus vorherigen Reaktionen
 - Myonen
 - Kaonen
 - Pionen

Cherenkov-Zähler

- Cherenkov-Strahlung
- Wenig Energieverlust des Teilchens

Auswertung

- Mehr als 300 Stunden reine Laufzeit
- 10 Trigger pro Stunde
- $3.48 \cdot 10^{17}$ Protonen
- 113 gültige Ereignisse

Auswertung

- Myonen wechselwirken kaum in Al
 - Gerader Durchgang
- Elektronen erzeugen Schauer
 - Viele Spuren
- Pionen wechselwirken
 - Mittlere freie Weglänge Pion in Al ~ 100cm

Myon >300MeV

Elektron

Myonen <300MeV

Kein Bild

Vertex

Myonen <300MeV

Kein Bild

Vertex

- 113 Ereignisse
 - -49 short single tracks $p_{\mu} < 300 \, MeV$
 - -34 "einzelne Myonen" $p_{\mu} > 300~MeV$
 - 22 Vertex-Ereignisse
 - 8 mögliche "Schauer"

Ausschluss Kosmischer Strahlung

- Test ohne Cherenkov-Zähler
- → 80 Trigger pro Sekunde

Vorher: 10 Trigger pro Stunde

- Detektor insgesamt 5.5s aktiv
- ⇒ 5 ± 1 gültige Ereignisse durch kosmische Myonen

Ausschluss Kosmischer Strahlung

Ausschluss von Neutronen

- Tendenz der Ereignisse zur letzten Funkenkammer
 - Aber: mittlere freie Weglänge in Al ~ 40cm

Ausschluss von Neutronen

- Tendenz der Ereignisse zur letzten Funkenkammer
 - Aber: mittlere freie Weglänge in Al ~ 40cm
- Keine Erhöhung der Ereigniszahl durch Verkürzung des Front-Schildes
- Kein Hinweis auf Neutronen von anderen Richtungen

Reaktionen durch Neutrinos?

Reaktionen durch Neutrinos?

Reaktionen durch Neutrinos?

Abschwächung der Ereignisrate von

auf
$$\frac{1.46 \pm 0.2}{10^{16} Protonen}$$

$$\frac{0.3 \pm 0.2}{10^{16} Protonen}$$

 Reaktionen durch Zerfallsprodukte von Pionen (und Kaonen) Neutrinos

Ergebnis

- 34 Myonen beobachtet
 - Davon 5 ± 1 kosmische Myonen
- Für $\nu_{\mu} = \nu_{e}$ etwa 29 Elektronen-Schauer
- 8 "Schauer" beobachtet
 - 1 bis 2 durch Kaon-Zerfall

plausibelste Erklärung: $\nu_{\mu} \neq \nu_{e}$

$$\nu_{\mu} \neq \nu_{e}$$

Nobelpreis 1988

"für die Neutrinostrahlmethode und die Demonstration der Dublettstruktur der Leptonen durch die Entdeckung des Myonneutrinos"

Referenzen

- J.Beringer et al. (Particle Data Group), Particle Physics Booklet Phys. Rev. D 86, 010001 (2012)
- G.Danby et al.: Phys. Rev. Lett. 9 (1962) 36.
- C. Grupen, *Teilchendetektoren*. Mannheim; Leipzig; Wien; Zürich: BI-Wiss.-Verl., 1993.
- C. Grupen und B. A. Shwartz, Particle detectors, Bd. 26. New York, NY: Cambridge University Press, 2008.
- B. Povh, K. Rith, C. Scholz, F. Zetsche, und W. Rodejohann, *Teilchen und Kerne : Eine Einführung in die physikalischen Konzepte*. Berlin, Heidelberg: Springer Spektrum, 2009.
- N. Schmitz, Neutrinophysik: mit 23 Tabellen. Stuttgart: Teubner, 1997.
- M. D. Thomson, Modern particle physics. Cambridge [u.a.]: Cambridge University Press, 2013.
- http://de.wikipedia.org/wiki/Liste_der_Nobelpreisträger_für_Physik 08.11.2014

Anhang

FIG. 2. Energy spectrum of neutrinos expected in the arrangement of Fig. 1 for 15-BeV protons on Be.

Anhang

FIG. 9. Spark distribution for 400-MeV/c electrons normalized to expected number of showers. Also shown are the "shower" events.