
Prawda i fałsz w ′′Aniołach i Demonach
′′

D. Browna
albo

Gdzie jest antymateria z tamtych lat...?

Barbara Badełek

Uniwersytet Warszawski i Uniwersytet Uppsalski

Nauczyciele fizyki w CERN
20–26 maja 2007

Korzystałam m.in. z wykładów: R. Landua (CERN), M.G. Green (Univ. of London), ???

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

1 / 39

Treść

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

2 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

3 / 39

O co chodzi w ksia̧żce ?
(której NB nie chciałabym reklamować)

Tajne sprzysiȩżenie ′′ Illuminati
′′
...

...kradnie jeden gram antymaterii...

...z miejscowości CERN...

...po to, aby wysadzić w powietrze Watykan...

...odwiecznego wroga nauki...

Ponieważ ksia̧żka jest popularna
−→ czy jest w niej jakaś prawda?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

4 / 39

Pytania

Czy istnieja̧ ′′ Illuminati
′′

?

Czy istnieje CERN ?

Co to jest i czy istnieje antymateria ?

Czy CERN istotnie produkuje antymateriȩ – i po co ?

Do czego służy antymateria ?
Czy istotnie jest ′′materiałem wybuchowym

′′
?

Czy antymateria ma zastosowania ?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

5 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

6 / 39

Ska̧d pomysł antymaterii ?

Podstawowe równanie fizyki kwantowej dla naładowanych cza̧stek punktowych (równanie
P. Diraca, 1928), np. dla elektronu, przewiduje istnienie cza̧stki identycznej z
antyelektronem ale m.in. przeciwnie naładowanej, tzw. pozytronu.
Znaleziona (C.D. Anderson, 1932) w promieniowaniu kosmicznym:

Teraz pozytrony produkowane i używane rutynowo w tomografii pozytronowej (Positron
Emission Tomography, PET) i w badaniach naukowych, w tym w akceleratorach.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

7 / 39

Każda cza̧stka ma antycza̧stkȩ!

A wiȩc: ū, d̄ , c̄, s̄, t̄ , b̄, ν̄e, ē, ν̄µ, µ̄, ν̄τ , τ̄

Cechy antymaterii:
Identyczne masy (np. masa protonu = masa antyprotonu)
i czasy życia (np. czas życia π+ = czas życia π−).
Przeciwne znaki ładunku elektrycznego (ładunek elektronu = – ładunek pozytronu),
momentu magnetycznego, liczby barionowej, liczby leptonowej,...
Przykłady: proton 6= antyproton, neutron 6= antyneutron (!)
ale: foton ≡ antyfoton (!) – tzw. cza̧stka istotnie obojȩtna.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

8 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

9 / 39

Czy można wytworzyć antymateriȩ w laboratorium ?

Tak, np. w reakcji (kreacja pary elektron - pozytron):

γ + γ −→ e+ + e−

Odwrotna reakcja też możliwa, np w akceleratorze LEP (anihilacja pary elektron –
pozytron):

e+ + e− −→ γ + γ

Albo (Lawrence Berkeley National Laboratory, 1955):

p + p −→ p + p + p + p + p + p

Fizyka kwantowa przewiduje też fluktuacjȩ próżni w parȩ cza̧stka – antycza̧stka !

Wyjaśnienie:

E = mc2

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

10 / 39

Czy można wytworzyć antymateriȩ w laboratorium ? c.d.

Oto przykład praktyczny:

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

11 / 39

Czy można wytworzyć antymateriȩ w laboratorium ? c.d.

I jeszcze inny przykład – z LEPu:

Do 50% nowo utworzonych cza̧stek może być antymateria̧ !
B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony

′′
12 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

13 / 39

Czy istnienie antycza̧stek elementarnych oznacza istnienie antyatomów ?

W laboratorium potrafimy wytworzyć antycza̧stki wszystkich
znanych cza̧stek.

Czy umiemy też wytworzyć antyatomy dowolnych pierwiastków?

(W zasadzie) TAK; dota̧d wytworzono antywodór.

ale po co ???

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

14 / 39

A wiec – PO CO ???

Zawsze – z ciekawości...

Grawitacja ???

Sprawdzanie twierdzenia o symetrii CPT.

Precyzyjne studia antymaterii łatwiejsze z antywodorem niż
antycza̧stkami elementarnymi; spektroskopia widm atomowych.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

15 / 39

Pytanie kosmitów: czym jest antycza̧stka?

Jak definiujemy antycza̧stki cza̧stek neutralnych ?
Np. czym różni siȩ νe od νe ?

Czy e+ to antyelektron czy też e− to antypozytron?
Sprawa przyzwyczajenia !

Trzeba wiȩc znaleźć inna̧ definicjȩ!

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

16 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

17 / 39

Łamanie symetrii w przyrodzie

Muszla prawoskrȩtna −→ wa̧ż ma ma wiȩcej zȩbów po prawej stronie szczȩki!

Ślimaki o lewoskrȩtnych muszlach MAJA̧ SIȨ (chwilowo) LEPIEJ!

CERN Courier, tom 47, zeszyt 4, maj 2007.

Wszelkie łamanie symetrii w przyrodzie jest interesuja̧ce!
B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony

′′
18 / 39

Fundamentalne pytanie o symetriȩ

Jeśli wartość ładunku elektronu dokładnie równa ładunkowi protonu
(doświadczenie: |qp + qe|/e < 1.0× 10−21) i jeśli istnieje antymateria
to dlaczego co najmniej Ziemia i Układ Słoneczny złożone z ujemnych
elektronów i dodatnich protonów ???

Czy materia i antymateria maja̧ własności kompletnie symetryczne? Wydaje siȩ, że tak ale
najprecyzyjniejsze pomiary za pomoca̧ widma atomowego −→ potrzebny antywodór.

W szczególności czy antymateria podlega takiej samej grawitacji co materia?
Spodziewamy siȩ, że tak ale trzeba sprawdzić −→ potrzebny antywodór. Badania
pojedyńczych mikrocza̧stek zakłócane przez resztkowe pola elektryczne i magnetyczne (a
neutralne rozpadaja̧ siȩ).

Czy istnieje obecnie symetria materia – antymateria we Wszechświecie? Nie ma
wskazówek na istnienie antymaterii...

Czy istniała ′′ kiedyś
′′

?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

19 / 39

Symetria CPT

Fundamentalna; zawarta w równaniach kwantowej teorii pola, opisuja̧cej cza̧stki
elementarne i ich oddziaływania.

Złożona z trzech symetrii:

C: zamiana cza̧stki ↔ antycza̧stki.

P: zamiana ~r ↔ −~r (odbicie w lustrze).

T: zamiana t ↔ –t (′′ film do tyłu
′′

).

Czy świat zachowuje symetriȩ P ? Tak, z wyja̧tkiem (Wu, 1957) oddziaływań słabych
(rozpady radioaktywne). Np 60Co → 60Ni + e− + ν̄e ma wewnȩtrzna̧ ′′ rȩczność

′′
.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

20 / 39

Symetria CPT, c.d.

www.fas.org/sgp/othergov/doe/lanl/pubs/00285652.pdf

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

21 / 39

Symetria CPT, c.d.

W wielu sytuacjach łamania P, zachowywana jest CP (odbicie antycza̧stki zachowuje siȩ
jak cza̧stka).

Christenson et al. 1964: CP również łamana w pewnych rzadkich sytuacjach. Łamana CP
może grać rolȩ w wyjaśnieniu dominacji materii nad antymateria̧ we Wszechświecie !

Symetria (niezmienniczość) CPT: w puszczonym ′′ do tyłu
′′

, odbitym antyfilmie rza̧dza̧ te
same prawa natury co w rzeczywistości. Np. fakt, iż mczastka = mantyczastka wynika z
twierdzenia CPT ! Jakakolwiek różnica −→ łamanie CPT
−→ konieczna modyfikacja Modelu Standardowego !

Możliwe łamanie CPT bardzo małe; najprecyzyjniejszy test: spektroskopia widm
antyatomowych. Inne testy: równość mas me+ = me− , mp+ = mp− , momentów
magnetycznych,...

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

22 / 39

Symetria CPT, c.d.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

23 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

24 / 39

Gdzie antymateria z tamtych lat ?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

25 / 39

Gdzie antymateria z tamtych lat ? c.d.

Energia Wielkiego Wybuchu powinna zmienić siȩ w tȩ sama̧ liczbȩ
cza̧stek i antycza̧stek. Ska̧d wiȩc asymetria materia–antymateria ?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

26 / 39

Gdzie antymateria z tamtych lat ? c.d.

Ska̧d wiȩc asymetria ?

W wyniku (malego !) łamania symetrii CP np. w rozpadach słabych powstaje różna liczba
cza̧stek i antycza̧stek. Przykład:

A. K 0
L → e+ + νe + π−

B. K 0
L → e− + ν̄e + π+

A. to odbicie CP–symetryczne B !

∆ =
liczba reakcji A− liczba reakcji B

liczba reakcji A+ liczba reakcji B
= (0.327± 0.012) · 10−2 ≈ 0.3%

Definicja przydatna dla kosmitów: antyelektron, to ten wystȩpuja̧cy w rozpadach K 0
L

czȩściej.

Teraz znamy dwa inne typy cza̧stek, które maja̧ własności podobne do K 0
L a wiȩc wykazuja̧

łamanie (choć małe) CP.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

27 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

28 / 39

Antywodór w CERN

Pierwszy raz w 1995, pierścień LEAR, 9 antyatomów.

Wszystkie antyatomy bardzo ′′gora̧ce
′′
, prȩdkość ∼ 0.9 c

−→ do badań trzeba oziȩbić !

Jak wyprodukować wiȩcej i chłodniejszych antyatomów ?

Współprace ATRAP i ATHENA w CERN, pierścień AD, w 2002 r.
−→ ′′zimny

′′
antywodór: meV energii kinetycznej ∼ 10−6c, około

tysia̧ca atomów/sekundȩ !

Obecnie: ALPHA −→ pułapki dla atomów antywodoru.

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

29 / 39

Jak wytworzono ′′zimny
′′

antywodór w CERN ?

Przepis: wzia̧ć pozytrony (′′ tanie
′′

, ze źródeł radioaktywnych) i antyprotony (trzeba

wyprodukować ′′ od zera
′′

). Obie ingrediencje ′′ ochłodzić
′′

, zmieszać i – czekać.

Pozytrony: 22Na →e+ + ... ; 1g 22Na daje 2·1014 pozytronów/s o energii 550 keV (6·109

K), prȩdkość 0.9 c. Trzeba je spowolnić do prȩdkości paru km/s (przez zderzenia) −→ 75
·106 pozytronów w pułapce elektromagnetycznej (Penninga).

Antyprotony: powstaja̧ w zderzeniach protonów z tarcza̧ metalowa̧ a potem spowalniane w
DA −→ 2·107 p̄/90s (energia 5 MeV, 0.1c) −→ dalsze spowalnianie do 5 eV −→ wiele
pulsów p̄ (∼ 0.5·106) w pułapce.

Mieszanie: we wspólnej pułapce i cierpliwe czekanie. Ale jak mieszać we wspólnej
pułapce, jeśli ładunki przeciwne!?!?

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

30 / 39

Jak działa pulapka elektromagnetyczna (Penninga)?

~F = q · (~E + ~v × ~B)

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

31 / 39

Wspólna pułapka elektromagnetyczna dla e+ oraz p̄

Chwytacz antyprotonow i pułapka wspólna dla e+ i p̄

(Scientific American, June 2005)

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

32 / 39

Sygnał powstania atomu antywodoru

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

33 / 39

Sygnał powstania atomu antywodoru, c.d.

p̄ + p→ nπ
e+ + e− → γγ

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

34 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

35 / 39

Ile energii daje anihilacja 1g antywodoru ? I za ile?

1g antymaterii + 1g materii ≈ energia 40 kton TNT (≈ 17 · 1013 J)
−→ roczne zużycie energii przez 5 000 gospodarstw domowych;

albo 2 bomby zrzucone na Hiroshimȩ.

Koszty i terminy:

• 1 atom antywodoru ≈ 1 antyproton −→ masa≈ 1 GeV/c2 ≈ 2· 10−24 g

• 1 g antywodoru ≈ 0.6 · 1024 antyprotonów

• wytworzenie 106 antyprotonów kosztuje ∼ 1 kWh energii ≈ 0.4 PLN

• wytworzenie 1024 antyprotonów kosztuje ∼ 1018 kWh ≈ 0.4 ·1018 PLN albo 1017 euro !

• co zajmie około 109 lat (Wszechświat ma około 13.7 · 109 lat – jeśli WW miał miejsce)!

Źródło energii ? Zauważmy: mc2/2 materii + mc2/2 antymaterii daje E = mc2

energii w anihilacji ale bardzo dużo energii potrzeba aby wyprodukować mc2/2
antymaterii ! Antymateria to rodzaj (marnego) magazynu na energiȩ...

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

36 / 39

Antymateria paliwem napȩdowym ?

NASA: 42 mg antyprotonów ≈ energii 750 ton paliwa+utleniacza w zewnȩtrznym
pojemniku rakiety kosmicznej !

Jak wytworzyć ? DA w CERN: 2·107 p̄/90s i jeśli by działał 24/7 przez rok −→ 10 pg
antyprotonów !

Jak przechować ? antywodór w postaci zamrożonych grudek (wodór zamarza przy 14 K)
o średnicy 150 µm, naładowanych i umieszczonych w pułapce.

Jak efektywnie zamienić energiȩ anihilacji w napȩd rakiety ? Piony moga̧ grzać wolfram
zanurzony w wodorze. Expansja termiczna H dawałaby napȩd. Kolimacja pionów polem
magnetycznym?

Inny pomysł: grudki antywodoru wywoływałyby rozszczepienie ja̧drowe w ′′ żaglu
′′

pokrytym uranem a pȩd produktów rozszczepienia napȩdzałby żagiel.
Czy antywodór może efektywnie wywoływać rozszczepienie ???

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

37 / 39

Outline

1 Wstȩp – o co chodzi w ksia̧żce ?

2 Pomysł antymaterii

3 Wytwarzanie antymaterii w laboratorium

4 Antyatomy – po co ?

5 Symetria w przyrodzie

6 Gdzie antymateria z tamtych lat ?

7 Antywodór w CERN

8 Czy anihilacja to rezerwuar energii ?

9 Podsumowanie – co prawda̧ a co fałszem w ′′Aniołach i demonach
′′

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

38 / 39

Podsumowanie – odpowiedzi na pytania z pocza̧tku

CERN – istnieje (ale biedniejszy...).

Antymateria – istnieje.

Tak, jest ona produkowana w CERN.

Służy do podstawowych badań nad struktura̧ materii.

Nie, nie jest materiałem wybuchowym.

Tak, antymateria ma zastosowania – np. PET ale nie wydaje siȩ
aby mogła być paliwem dla statków kosmicznych.

Reszta ...

B. Badełek (Warsaw and Uppsala) ′′ Anioły i Demony
′′

39 / 39

	Wstep -- o co chodzi w ksiazce ?
	Pomysl antymaterii
	Wytwarzanie antymaterii w laboratorium
	Antyatomy -- po co ?
	Symetria w przyrodzie
	Gdzie antymateria z tamtych lat ?
	Antywodór w CERN
	Czy anihilacja to rezerwuar energii ?
	Podsumowanie -- co prawda a co falszem w ''Aniolach i demonach''

