

Mikrokozmosz - makrokozmosz: hova lett az antianyag?

KFKI Veterán-klub, 2017. szeptember 29.

Horváth Dezső

horvath.dezso@wigner.mta.hu

MTA Wigner Fizikai Kutatóközpont, Budapest
és MTA Atommagkutató Intézet, Debrecen

Vázlat

- Mi az az antianyag?
- Hova lett az ősrobbanás után?
- Anyag-antianyag szimmetria
- Antianyaggyár a CERN-ben
- AMS2: kísérlet a világűrben
- Alkalmazások?
- Antigravitáció??
- Álmodások és szélhámosságok

Újabb „áttörés”, 2016. nov.

SCIENCE-cikk

MTA Hírek ⇒ Index

REPORT

PHYSICS

Buffer-gas cooling of antiprotonic helium to 1.5 to 1.7 K, and antiproton-to-electron mass ratio

Masaki Hori,^{1*} Hossein Aghai-Khozani,¹ Anna Sótér,¹ Daniel Barna,² Andreas Dax,^{3,†} Ryugo Hayano,³ Takumi Kobayashi,^{3,‡} Yohei Murakami,³ Koichi Todoroki,^{3,§} Hiroyuki Yamada,³ Dezső Horváth,^{2,4} Luca Venturelli⁵

Építette: Sótér Anna (München)

és Barna Dániel (Budapest)

Szerzők: 6 japán (München és Tokió), 3 magyar (Budapest, Debrecen és München), 1 olasz (Brescia), 1 német (Tokió) és 1 iráni (München)

Az előző nagy lépés: M. Hori, A. Sótér, D. Barna, A. Dax, R.S. Hayano, S. Friedreich, B. Juhász, T. Pask, E. Widmann, D. Horváth, L. Venturelli, N. Zurlo: *Two-photon laser spectroscopy of $p\bar{b}$ -He⁺ and the antiproton-to-electron mass ratio*, *Nature* **475** (2011) 484-488.

Szerzők: 4 magyar (Bécs, Budapest+Debrecen, München, Tokió), 2 japán (München és Tokió), 2 olasz (Brescia), 2 német (Tokió és Bécs), 1–1 osztrák és angol (Bécs)

The screenshot shows the header of the MTA Hírek website. The header is dark red with white text. On the left is the MTA logo (Magyar Tudományos Akadémia). To the right are navigation links: 'KAPCSOLAT' and 'ENGLISH'. Below the header, the article title 'Antianyaggyár a CERN-ben: áttörés magyar részvétellel' is displayed in a large, bold font. Below the title is a short summary in Hungarian. At the bottom of the article preview, the date '2016. NOVEMBER 9.' and the author 'HORVÁTH DEZSŐ' are listed.

ASACUSA: a mérőberendezés

Hori Maszaki, Sótér Anna és
Barna Dániel

A hűtőrendszer és a lézerek a fal mögött

Az antianyag születése

Paul Dirac, 1928:

Új egyenlet a hidrogénatom precíz matematikai leírására: **szépészet??**

Két megoldás elektronra ($x^2 = 4 \Rightarrow x = \pm 2$):

- Pozitív energiájú és negatív töltésű: e^-
- Negatív energiájú és pozitív töltésű: e^+

Negatív energia (tömeg!) nem fizikai, Dirac elektron-hiánynak értelmezte.

Carl Anderson, 1932:

e^+ kozmikus sugarakban
 \Rightarrow valódi részecske, pozitron

Nobel-díjak:

Dirac: 1933; Anderson: 1936

Antirészecskék

Minden anyagi részecskének van antirészecskéje.
Tulajdonságaik (a töltés előjelén kívül) egyeznek.

Pl. proton (a hidrogénatom magja) \Leftrightarrow antiproton.

Ha részecske antirészecskéjével ütközik, megsemmisülnek, energiájuk szétsugároz.

Sugárzás atommag terében részecske + antirészecske párokat tud kelteni.

Kisebb energián elektron–pozitron párt,
nagy energián pl. ($E > 2$ proton-tömeg) proton+antiprotont.

Ősrobbanás, felfúvódás, sugárzás

Felfúvódás:

Tér tágulása
ősrobbanás után

$\sim 10^{-32}$ s alatt

$> 10^{26}$ -szorosra

(Alan Guth, 1980)

Messzebbre nézünk, korábbra látunk

*Annál mi van, a
semmi ősebb*

(Kosztolányi Dezső:
Ének a semmiről)

Hubble-teleszkóp: a Világegyetem mélye

250 nap megfigyelés egy *sötét* ponton \Rightarrow
> 10000 tízmilliárd évnél *régebbi* galaxis

Hubble-teleszkóp: eredmények

- A galaxisok kialakulása már az Ősrobbanás után 500-800 millió évvel megkezdődött
- Korai galaxisok kisebbek és kevésbé szimmetrikusak \Rightarrow gyorsabb formálódás
- A legtávolabbi felvételeken nyomon követhető csillagok képződése

Fiatal galaxisok

Nem látunk antianyag-galaxisokat:
sugárzási övezet lenne körülöttük

Billiomod résszel több részecske keletkezett, mint
antirészecske

Különbség anyag és antianyag között?

Tükrözési szimmetriák

Töltéstükrözés: C
részecske
⇓
antirészecske

Tértükrözés: P
Jobbkéz \Rightarrow balkéz

Időtükrözés: T
Idő visszafelé

CPT-szimmetria:
elektromágnesség,
mikrovilág

CPT-invariancia

A térelmélet alaptétele:

$$CPT|p(r, t)\rangle = |\bar{p}(-r, -t)\rangle \sim |p(r, t)\rangle$$

azaz szabad **antirészecske** \sim **részecske**,
amely téridőben visszafelé mozog.

CPT sérülése sértené:

- a kölcsönhatások **lokálisát** azaz a **kauzalitást**, vagy
- **unitaritást**, az **anyag, információ, ...** megmaradását,
- vagy a Lorentz-invarianciát.

Elmélet általában: *CPT* nem sérül

De miért nincsenek antianyag-galaxisok? Az
Ősrobbanáskor egyformán kellett keletkezniük

Vannak *CPT*-sértő modellek \Rightarrow ellenőrizni

Tükrözési szimmetriák sérülése

Tsung-Dao Lee és Chen-Ning Yang, 1956:
Gyenge kölcsönhatás maximális paritássértése \Rightarrow
balkezes részecskék, jobbkezes antirészecskék

Kísérleti igazolás: Chien-Shiung Wu csoportja
(és Leon Lederman csoportja), 1957

„Nem tudom elhinni, hogy Isten gyenge balkezes”
(Wolfgang Pauli)

Nobel-díj: Lee és Yang, 1957

A CP-szimmetriában (= T-tükrözési) mindenki hitt, de a
P-sértés felfedezése miatt ellenőrizni kellett

Sérül, bár kicsit: Cronin és Fitch, 1964
 \Rightarrow Nobel-díj, 1980

Az antianyag kérdései

- Miért nincs antianyag a világegyetemben? Az ősrobbanás után pontosan ugyanannyinak kellett keletkezniük: hova lett az antianyag?
- Lehet, hogy a Világegyetemnek általunk nem belátható részében rejtőzik? Az ősrobbanást követő felfúvódás sokkal gyorsabb lehetett, mint a fénysebesség, a horizonton kívül került világról nem lehet tudomásunk.
- Lehet ici-pici különbség anyag és antianyag között, amely okozhatta a különbséget?
- Létezik-e olyan anyagi részecske, amely a saját antirészecskéje (Majorana-részecske)? A neutrínó lehet olyan.
- Van-e gyakorlati jelentősége az antianyagnak, vagy az csak a fizikusok drága játékszere?

Részecske = – antirészecske ?

$$[m(K^0) - m(\bar{K}^0)]/m(\text{átlag}) < 10^{-18}$$

proton ~ antiproton? (m, q, μ összehasonlítása)

$\bar{H} \sim H$? ($2S - 1S$) átmenet, megfigyelve: ALPHA, 2016.

Kétfotonos bomlás \Rightarrow hosszú élettartam \Rightarrow keskeny vonal

Kétfotonos
spektroszkópia
hideg atomon
 \Downarrow
ellentétes
irányú lézerek
 \Downarrow
hőmozgási
hatás
kiküszöbölve

M. Charlton, J. Eades, D. Horváth, R. J. Hughes, C. Zimmermann:

Antihydrogen physics, Physics Reports 241 (1994) 65.

A CERN antianyaggyára

A CERN gyorsítói ma

The twenty two Member States of CERN

Member States (date of accession)

-
 Austria (1959)
-
 Belgium (1953)
-
 Bulgaria (1999)
-
 Czech Republic (1993)
-
 Denmark (1953)
-
 Finland (1991)
-
 France (1953)
-
 Germany (1953)
-
 Greece (1953)
-
 Hungary (1992)
-
 Israel (2014)
-
 Italy (1953)
-
 Netherlands (1953)
-
 Norway (1953)
-
 Poland (1991)
-
 Portugal (1986)
-
 Romania (2016)
-
 Slovakia (1993)
-
 Spain (1961-1968, 1983-)
-
 Sweden (1953)
-
 Switzerland (1953)
-
 United Kingdom (1953)

A CERN többi résztvevő országa

Jugoszlávia alapító tag volt 1954-ben, de 1961-ben kilépett.

Utoljára csatlakozott: **Izrael: 2014; Románia: 2016:**

Ciprus, Szerbia, Szlovénia: tagjelöltek

Töröko., Pakisztán, Ukrajna, India: csatlakozók

Japán, Oroszország, USA: társult országok

EAI (Dubna), EU Bizottság, UNESCO: megfigyelők

A többi 72 ország intézetenként konkrét kísérletekbe száll be, esetleg csak pár résztvevőt küld más ország (leginkább az USA) színeiben.

A CERN és környéke

A CERN kutatói (felhasználói), 2016

Distribution of All CERN Users by Nationality on 12 January 2016

MEMBER STATES	
7319	
Austria	106
Belgium	125
Bulgaria	88
Czech Republic	217
Denmark	56
Finland	102
France	858
Germany	1267
Greece	216
Hungary	79
Israel	63
Italy	1974
Netherlands	164
Norway	63
Poland	302
Portugal	113
Slovakia	111
Spain	399
Sweden	90
Switzerland	220
United Kingdom	706

ASSOCIATE MEMBERS	
Pakistan	58
Turkey	166
224	

OBSERVERS	
2775	
India	284
Japan	316
Russia	1071
USA	1104

STATES IN ACCESSION TO MEMBERSHIP	
195	
Cyprus	19
Romania	131
Serbia	45

OTHERS													
Albania	4	Bosnia & Herzegovina	1	Ecuador	4	Kazakhstan	1	Malta	5	Qatar	1	Thailand	
Algeria	8	Brazil	135	Egypt	24	Kenya	2	Mauritius	1	San Marino	1	T.F.Y.R.O.	
Argentina	24	Cameroon	2	El Salvador	1	Korea, D.P.R.	4	Mexico	84	Saudi Arabia	1	Tunisia	
Armenia	27	Canada	154	Estonia	15	Korea Rep.	151	Montenegro	2	Senegal	1	Ukraine	
Australia	31	Central African Rep.	1	Georgia	44	Latvia	1	Morocco	13	Singapore	3	Uzbekist	
Azerbaijan	11	Chile	20	Iceland	4	Lebanon	12	Nepal	7	Sint Maarten	1	Venezuel	
Bangladesh	7	China	421	Indonesia	10	Libya	1	New Zealand	6	Slovenia	27	Viet Nam	
Belarus	50	Colombia	38	Iran	54	Lithuania	30	Oman	1	South Africa	31	Zimbabw	
Bolivia	2	Costa Rica	1	Iraq	1	Luxembourg	2	Palestine (O.T.)	7	Sri Lanka	3		
		Croatia	38	Ireland	20	Madagascar	4	Peru	6	Syria	1		
		Cuba	13	Jordan	8	Malaysia	18	Philippines	4	Taiwan	56	18	

MEMBER STATES	
7319	
Austria	106
Belgium	125
Bulgaria	88
Czech Republic	217
Denmark	56
Finland	102
France	858
Germany	1267
Greece	216
Hungary	79
Israel	63
Italy	1974
Netherlands	164
Norway	63
Poland	302
Portugal	113
Slovakia	111
Spain	399
Sweden	90
Switzerland	220
United Kingdom	706

2531 alkalmazott, 645 ösztöndíjas + 12610 kutató + 518 diák (MSc, PhD)
 (Össz: 16325 fő, olasz > német > amerikai > orosz > francia)

A CERN antiproton-lassítója (AD)

a *CPT*-invariancia ellenőrzésére épült

Hat *CPT*-kísérlet az AD-nál:
Antihidrogén-spektroszkópia
és antigravitáció

ASACUSA:

Antiproton tömege és töltése
Antiproton mágneses momentuma
Antihidrogén finomszerkezete

ASACUSA: Atomic Spectroscopy And Collisions Using Slow Antiprotons
Tokió, Aarhus, Bécs, Brescia, Budapest, Debrecen, München
Barna Dániel, Radics Bálint, Juhász Bertalan, Sótér Anna,
Tőkési Károly, Zalán Péter, Horváth Dezső

ASACUSA: lézerspektroszkópia

Antiprotonos héliumatom

A lézerspektroszkópia fejlődése

Aszakusza: Tokió templomi negyede

Antihidrogén-spektroszkópiához

- Antiprotonok lelassítása
- Antiprotonok csapdázása, hűtése
- Lassú pozitronok előállítás (22Na)
- Pozitronok csapdázása, hűtése
- Összehozni őket közös csapdában
- Rekombináció → antihidrogén
- Antihidrogén-atomok csapdázása
- Antihidrogén-atomok legerjesztése (idő!)
_____ jelen _____
- Antihidrogén-atomok hűtése
- Lézer-spektroszkópia antihidrogéne

Jövő

ALPHA-kísérlet: antihidrogén tárolása

$$10^7 \bar{p} \otimes 7 \cdot 10^8 e^+ \Rightarrow 38 \bar{H}$$

\bar{p} - e^+ kölcsönhatás: 1 s,

töltött részek ki: 170 ms,

$B = 3$ T mágnes le: 9 ms (!!)

\bar{H} -annihiláció: 30 ms.

38 tárolt \bar{H} -atom azonosítva

Zaj (jel nem \bar{H} -tól): 1 beütés

G. B. Andresen, ... J.F.

Hangst, ... Y. Yamazaki:

Nature 468 (2010) 673.

Antihidrogén-nyaláb

ASACUSA: MUSASHI

Monoenergetic
Ultra
Slow
Antiproton
Source for
High-precision
Investigations

Musashi Miyamoto ~ 1640

5.8 MeV \bar{p} AD \Rightarrow RFQ

100 keV \bar{p} RFQ \Rightarrow csapda (2001)

$> 10^6$ \bar{p} csapdában hűtve (2002)

~ 350000 lassú \bar{p} kivezetve (2004)

Csapdázott \bar{p} összenyomva (2008)

$(5 \times 10^5 \bar{p}, E = 0.3 \text{ eV}, R = 0.25 \text{ mm})$

Antihidrogén atomnyaláb: ASACUSA, 2010–2014

Mennyi az antianyag a világűrben?

AMS-2: Alpha Magnetic Spectrometer
antianyag (anti-hélium) és sötét anyag
felfedezésére

Egyikből sem lát (alsó-felső határok),
csak pozitronokat

Össztömeg: 8500 kg,
1200 kg állandó mágnes

Vezetője: S. Ting (Nobel-díj, 1976),
költsége: 2 G\$

Építés: CERN, 1998-2010

Fellőve: 2011 május, USA

Vezérlés: CERN

AMS-2: Alpha Magnetic Spectrometer

Eddig tartott a fizika

Szép a tudomány, de lehet mindezt valamire használni?

Az antianyag alkalmazásai?

- Pozitron-emissziós tomográfia (PET): igen!
- AD: Antiproton Cell Experiment (ACE):
rákterápia antiprotonokkal?
- Rakéta-hajtóanyag???
- Antianyag-bomba ...

Valóság — álom — fantazmagória — marhaság

Pozitron-emissziós tomográfia (PET)

Metabolizmus vizsgálata
Magyarországon úttörő: Debrecen

Antiproton Cell Experiment (ACE)

Rákterápia-kutatás a CERN Antiproton-lassítójánál

Előny: Az antiprotonok az energiájuk legnagyobb részét igen kis térfogatban helyezik el. Az energia megválasztásával a tumor jól behatárolható.

Hátrány: az antiproton nagyon drága, az annihilációs sugárzás is terhel.

Rakéta-hajtóanyag???

Star Trek \Rightarrow Positronics Research LLC (NASA!)

- Antianyag-tároló megvan (?)
- 2001: Mars-rakéta antiprotonokkal
- 2009: Mars-rakéta pozitron-reaktorral (kisebb sugárterhelés)

http://www.nasa.gov/exploration/home/antimatter_spaceship.html

Dan Brown: *Angyalok és démonok* (2000)

Cselekmény: A CERN titkos, föld alatti laboratóriumából ellopnak egy termosznai antianyagot és fel akarják robbantani vele a Vatikánt, de a főhős, szerencsére, megakadályozza.

A CERN a könyvnek honlapot nyitott, amely közölte:

- A CERN valóban létezik, megépítette a világ legnagyobb részecskegyorsítóját (LHC, 27 km-es gyűrű, 100 m-rel föld alatt).
- Teljesen nyitott intézmény, nincsenek titkos laboratóriumai és semmi baja a Vatikánnal.
- Előállít antihidrogén-atomokat (nehezebb atomokat nem tud) az Antiproton-lassítónál (és nem az LHC-ban), tisztán tudományos célra, mikroszkópikus mennyiségben: az nem hordozható és nem alkalmas bombakészítésre.

Angyalok és démonok: a film, 2009

A CERN vezetői meghívták a film készítőit és felajánlották a CERN-t helyszínnek a film elejére. Azok mindent lefényképeztek, azután felépítették Los Angelesben az LHC hasonmását, és ott forgattak.

Tom Hanks az LHC ATLAS kísérleténél

Angyalok és démonok a CERN-ben

CERN-honlap és
-kiállítás a filmnek:
2009

Sony Pictures
hozzájárult, csak azt
kérte, ne
hangsúlyozzuk,
mekkora badarság
tudományosan

USA: fizikusok
előadókörútja a filmről

Európa nemigen
csinálta, Magyarország
sem

Angyalok és démonok: a kiállítás

Tom Hanks, Ayelet Zurer és Ron Howard a CERN kiállítóterme előtt,
ahol éppen megnyílt az *Angels & Demons* kiállítás

CERN: The Globe of Science and Innovation

EXPO 2002: A fenntartható fejlődés svájci faépülete

Angyalok és démonok: a kiállítás

A CERN kiállítása a Globe-ban

Antianyag előállítása: az AD céltárgya

A CERN kiállítása: antianyag-tároló

A film antianyag-csapdája
a kiállításon

Az ASACUSA-kísérlet
3-tonnás
antiproton-csapdája a
CERN-ben

Antigravitáció??

Antirészecske Dirac-egyenletben: negatív tömeg!
Taszító gravitáció? Nem, mert az energia gravitál!
USA, Nemzeti UFO-figyelő központ: 1974 óta 90000 jelentés megfigyelésről (mind hamisnak bizonyult).

UFO-fénykép

UFO tehenet lop

Köszönöm a figyelmet!

Az Angyalok & Démonok 4-perces filmrészlete az LHC-ről

