PHYSICS 357S - Problem Set #2 - January 2015
Distributed 26th January due to be handed in by 9th February before 17:00. Please have a look at the problem set when it comes out. Decide whether it is going to cause you trouble or not…. And ask questions well before the due date. The problem sets are supposed to give you an opportunity to ask questions. There are SIX questions. As usual, keep an eye out for typos! I am not a very good typist.
The first two questions are just standard bookwork. BUT make sure you understand them!
1) In class we discussed how some of the kinetic energy of a beam particle colliding with a target particle can be transformed into the masses of new particles in the final state. Assume that a beam particle A of total energy E collides with a target particle B (remember the LAB is defined as the frame where the target is at rest.) New particles
[image: image1.wmf]12

,

CC

... are produced in the final state. We write this according to the notation:

[image: image2.wmf]12

...

n

ABCCC

+®+++

a) Show that the minimum energy E for A is

[image: image3.wmf]222

2

2

AB

B

Mmm

Ec

m

--

=

, where
[image: image4.wmf]12

...

n

Mmmm

º+++

This minimum energy is known as the Threshold Energy for producing the final state
[image: image5.wmf]12

...

n

CCC

+++

.
b) Imagine an experiment to produce a particle called the
[image: image6.wmf](

)

1

S

¡

. This particle is a bound state made of a b-quark and its anti-particle (the
[image: image7.wmf]b

-quark ... we will discuss all these concepts later). The
[image: image8.wmf](

)

1

S

¡

 has a mass of
[image: image9.wmf]2

9.460GeVc

. Our experiment consists of firing a beam of positrons at a target containing stationary electrons. What energy does the positron beam have to have? (Assume that the final state consists of a single
[image: image10.wmf](

)

1

S

¡

.) Say we made a machine which collided electron and positron beams head on, with equal and opposite momentum. What would have to be the momentum of each beam?

c) Calculate the minimum
[image: image11.wmf]p

-

 momentum in the laboratory necessary for the reaction

[image: image12.wmf]00

pK

p

-

®L

to occur. This experiment consists of firing a pion beam in to a liquid hydrogen target.

(
[image: image13.wmf]2

0.981GeVc

p

m

=

,
[image: image14.wmf]2

0.140GeVc

m

p

-

=

,
[image: image15.wmf]0

2

1.116GeVc

m

L

=

,
[image: image16.wmf]0

2

497.6MeVc

K

m

=

)
2) The new particles produced in these experiments are often unstable, and rapidly decay. Consider a particle A at rest (i.e. consider the particle in its rest-frame, or CM {centre-of-mass, or centre-of-momentum} frame) decaying according to the scheme:

[image: image17.wmf]ABC

®

Show that the energy of B is:

[image: image18.wmf]222

2

2

ABC

B

A

mmm

Ec

m

+-

=

and also show that the outgoing momenta are given by

[image: image19.wmf](

)

222

,,

2

ABC

bc

A

mmm

ppc

m

l

==

rr

where

[image: image20.wmf]
[image: image21.wmf](

)

222

,,222

xyzxyzxyxzyz

l

º++---

Use these results to find the energy in the CM frame of each decay product in the following reactions.

a)
[image: image22.wmf]W

m

mn

++

®

b)
[image: image23.wmf]0

pgg

®

c)
[image: image24.wmf]0

B

pp

-+

®

d)
[image: image25.wmf]0

p

X®L

c)
[image: image26.wmf]K

--

W®L

The
[image: image27.wmf]W

+

 has a mass of
[image: image28.wmf]2

80.425

GeVc

The photon
[image: image29.wmf]g

 is the quantum of light, and is massless.

The
[image: image30.wmf]m

n

is massless (well…. You can assume it is massless, it has a tiny mass.)

The B particle is a bound state of a b-quark and a d-quark. It has a mass of
[image: image31.wmf]2

5279

MeVc

The
[image: image32.wmf]L

 particle is in some way like a heavy neutral proton. One of the u-quarks in the proton is substituted by an s-quark. It only appears with no electric charge, so the superscript is omitted. The mass is
[image: image33.wmf]2

1116

MeVc

. The
[image: image34.wmf]L

 is distinguished from the proton by carrying one unit of a quantum number called strangeness; due to the s-quark. The
[image: image35.wmf]X

 has two s-quarks and an u-quark; its mass is
[image: image36.wmf]2

1314.8

MeVc

. The
[image: image37.wmf]-

W

 consists of three s-quarks and so carries three units of this strangeness quantum number. It has a mass of
[image: image38.wmf]2

1672

MeVc

.

3) (a) Consider the process, in the LAB

[image: image39.wmf]0

KpKp

p

++

®

.

The final state
[image: image40.wmf]K

+

 has a momentum of
[image: image41.wmf]5

GeVc

 and the
[image: image42.wmf]0

p

 has a momentum of
[image: image43.wmf]4

GeVc

, and the angle between them is
[image: image44.wmf]7.3

o

. Calculate the invariant mass of the
[image: image45.wmf]0

K

p

+

. These momenta and the angle are measured with finite experimental errors, so the invariant mass may be of order 1% away from the “true” invariant mass. Now go to http://pdg8.lbl.gov/rpp2014v1/pdgLive/ParticleGroup.action;jsessionid=3564179CD97FD90E46E69FD74C51584B?node=MXXX020

and check if there is a particle that might have a rest mass corresponding to the invariant mass of this combination.

(Take the mass of a
[image: image46.wmf]K

+

to be
[image: image47.wmf]2

493.677

MeVc

, The mass of the  to be 139.57 MeV/c2.)
(b) OK. Say there IS such a particle on that web page, what interaction do you think causes the decay of this particle? Base your answer on the mean lifetime of the particle. You can calculate that from the total width given on the web page.
(c) Assume that the
[image: image48.wmf]0

K

p

+

 comes from an intermediate state, and that the beam momentum in this experiment is
[image: image49.wmf]20

GeVc

. Calculate the momentum of the final state proton in the CM frame.

(d) Say you take many events of this type. Sketch the invariant mass distribution of the
[image: image50.wmf]0

K

p

+

combination for the cases where the intermediate state particle exists, and where it does not. In the former case, indicate the scale of the x-axis in units of
[image: image51.wmf]2

MeVc

4) The
[image: image52.wmf]0

r

 meson is like an excited
[image: image53.wmf]0

p

. It has all the same quark content as the pion; but the quarks are in a state with one unit of relative angular momentum… hence the mass is larger than the pion, viz.
[image: image54.wmf]2

769

MeVc

. It can be produced by colliding a pion beam with a liquid hydrogen target, in the reaction,

[image: image55.wmf]0

pn

pr

-

®

.

It decays in about
[image: image56.wmf]24

10

-

s to
[image: image57.wmf]p

-

and
[image: image58.wmf]p

+

, and the decay width is
[image: image59.wmf]2

154

MeVc

.

(a) What is the lifetime and mean decay distance of a
[image: image60.wmf]5

GeVc

 EMBED Equation.DSMT4 [image: image61.wmf]0

r

 in the LAB frame?

(b) What is the
[image: image62.wmf]p

-

 threshold energy in the LAB frame for producing
[image: image63.wmf]0

r

 in the reaction above?

(c) Assume in the above reaction that the
[image: image64.wmf]0

r

 is produced travelling in the same direction as the initial
[image: image65.wmf]p

-

in the LAB frame. What is the minimum and maximum opening angle of the two pions from the rho decay in the LAB frame?
5) In our discussion of colliding beam machines, I discussed colliding particles of equal masses and equal and opposite momenta head on. The Large Hadron Collider at CERN is such a machine; a proton synchrotron. This year it will accelerate counter rotating beams of protons to an energy of 6.5 TeV per beam.

a) If the bending magnets in the LHC have a field of 8.7 T, what is the radius of the machine? Assume that the machine is circular, and that the tunnel is full of bending magnets.

b) Why is the machine designed to have a CM energy much greater than the supposed mass of the Higgs? All I want is an explanation in words. (hint: the Higgs is not produced alone, and it is not at rest)

c) The (now canceled) Superconducting SuperCollider was designed to be similar to the LHC; but with an energy of 20 TeV per beam. Imagine that you wanted to reach the same centre of mass energy by constructing a giant accelerator to reach the same centre of mass energy as the SSC, but with a stationary proton target. What would be the diameter of this machine if the bending magnets were limited to a field of 6 T?

d) Assume that we want to produce the same CM energy by colliding protons from an accelerator with stationary electrons in a liquid hydrogen target. What would have to be the beam energy of such a machine?
6) The largest linear accelerator in the world was the SLAC (Stanford Linear Accelerator Center) electron LINAC. The accelerator produced electrons of
[image: image66.wmf]40

GeVc

 momentum. However, plans are afoot to build a linear collider with momentum in each beam of
[image: image67.wmf]500

GeVc

. The machine will collide electrons with positrons.
a) What is the mass of the most massive new particle one could produce with this machine? What would the momentum of this particle be in the LAB frame?
b) If we use these electrons from one beam to probe for structures inside the proton, what structure size could we resolve? How does that compare with the present limits on the size of a quark? Calculate the resolving power of the SLAC electron beam
c) Calculate the velocity of the electrons as they exit from the accelerator.
d) If the electrons experience a constant accelerating force eE and are accelerated over 15 km, find the effective accelerating field E. I mean the strength of the electric field in Volts/metre in the direction of the particles, which accelerates them.
e) How far would the electrons have to travel in this field in order to reach the same velocity if Newtonian mechanics applied?
f) Estimate the length of the one “arm” of this accelerator as seen in the electron rest frame. Assume that the electrons are always travelling at approximately the velocity of light.
Possibly Useful Physical Constants:

Avogadro No:

[image: image68.wmf]231

610

mole

-

´

pi

[image: image69.wmf]3.1416

p

=

speed of light:

[image: image70.wmf]8

3.010

cms

=´

Plank's constant:

[image: image71.wmf]22

6.610

MeVs

-

=´×

h

[image: image72.wmf]197.

cMeVfm

=

h

[image: image73.wmf](

)

2

2

19

236

15

272

0.4

11.610

11.810

110

110

cGeVmb

eVJoules

eVckg

fmm

mbcm

-

-

-

-

=×

=´

=´

=

=

h

1 year

[image: image74.wmf]7

1year10

s

p

»´

electron charge:

[image: image75.wmf]19

1.60210

eC

-

=´

electron magnetic moment:

[image: image76.wmf]241

9.310

e

JoulesTesla

m

--

=´×

fine structure constant:

[image: image77.wmf](

)

2

1137.0360

ec

a

==

h

strong coupling constant:

[image: image78.wmf](

)

0.1160.005

sZ

M

a

=±

Fermi coupling constant:

[image: image79.wmf]52

1.16610

F

GGeV

--

=´

Cabibbo angle:

[image: image80.wmf]sin0.22

C

q

=

Weak mixing angle:

[image: image81.wmf](

)

2

sin0.23190.0005

WZ

M

q

=±

Branching Ratios

[image: image82.wmf](

)

(

)

3.210.07%

711%

BRZee

BRZhadrons

+-

®=±

®=±

__

Particle Properties

	Boson
	Mass
[image: image83.wmf](

)

2

GeVc

	
	Lepton
	Mass
[image: image84.wmf](

)

2

MeVc

	
[image: image85.wmf]g

	
[image: image86.wmf]36

310

-

<´

	
	
[image: image87.wmf]e

n

	
[image: image88.wmf]5

10

-

<

	
[image: image89.wmf]gluon

	
[image: image90.wmf]~0

	
	
[image: image91.wmf]e

	
[image: image92.wmf]0.510999

	
[image: image93.wmf]W

±

	
[image: image94.wmf]80.22

	
	
[image: image95.wmf]m

n

	
[image: image96.wmf]0.27

<

	
[image: image97.wmf]0

Z

	
[image: image98.wmf]91.187

	
	
[image: image99.wmf]m

	
[image: image100.wmf]105.658

	
	
	
	
[image: image101.wmf]t

n

	
[image: image102.wmf]10

<

	
[image: image103.wmf]0

H

	
[image: image104.wmf]~125

	
	
[image: image105.wmf]t

	
[image: image106.wmf]1777

	Hadron
	Quark Content
	Mass
[image: image107.wmf](

)

2

MeVc

	
[image: image108.wmf](

)

PC

IJ

	
[image: image109.wmf]0

,,

ppp

+-

	
[image: image110.wmf](

)

,2,

uduudddu

-

	139.57,134.97, 139.57
	
[image: image111.wmf](

)

10

-+

	
[image: image112.wmf],

KK

+-

	
[image: image113.wmf],

ussu

	493.65
	
[image: image114.wmf](

)

1

0

2

-

	
[image: image115.wmf]00

,

KK

	
[image: image116.wmf],

dssd

	497.67
	
[image: image117.wmf](

)

1

0

2

-

	
[image: image118.wmf]0

,,

rrr

+-

	
[image: image119.wmf](

)

,2,

uduuddud

+

	775.7
	
[image: image120.wmf](

)

11

--

	
[image: image121.wmf]p

,
[image: image122.wmf]n

	
[image: image123.wmf]uud

,
[image: image124.wmf]udd

	938.27, 939.57
	
[image: image125.wmf]11

22

+

æö

ç÷

ç÷

èø

	
[image: image126.wmf]0

,,,

-+++

DDDD

	
[image: image127.wmf],,,

dddudduuduuu

	1232
	
[image: image128.wmf]33

22

+

æö

ç÷

ç÷

èø

	
[image: image129.wmf]0

L

	
[image: image130.wmf]uds

	1115.6
	
[image: image131.wmf]1

0

2

+

æö

ç÷

ç÷

èø

	
[image: image132.wmf]00

,

DD

	
[image: image133.wmf],

uccu

	1863
	
[image: image134.wmf](

)

1

0

2

-

	
[image: image135.wmf],

DD

-+

	
[image: image136.wmf],

dccd

	1869
	
[image: image137.wmf](

)

1

0

2

-

	
[image: image138.wmf],

SS

DD

+-

	
[image: image139.wmf],

cscs

	1968
	
[image: image140.wmf](

)

00

-

	
[image: image141.wmf],

BB

+-

	
[image: image142.wmf],

ubub

	5279
	
[image: image143.wmf](

)

1

0

2

-

	
[image: image144.wmf]c

+

L

	
[image: image145.wmf]udc

	
[image: image146.wmf]2285

	
[image: image147.wmf]1

0

2

+

æö

ç÷

ç÷

èø

	
[image: image148.wmf]0

,,

+-

SSS

	
[image: image149.wmf],,

uusudsdds

	
[image: image150.wmf]1189

	
[image: image151.wmf](

)

1

2

1

+

	
[image: image152.wmf]0

,

-

XX

	
[image: image153.wmf],

ussdss

	
[image: image154.wmf]1315

	
[image: image155.wmf]11

22

+

æö

ç÷

ç÷

èø

	
[image: image156.wmf]-

W

	
[image: image157.wmf]sss

	1672
	
[image: image158.wmf]3

2

0

+

æö

ç÷

èø

	
[image: image159.wmf]b

L

	
[image: image160.wmf]udb

	5624
	
[image: image161.wmf]1

0

2

+

æö

ç÷

ç÷

èø

[image: image162.wmf]TeV

c

PAGE
3

_1168609217.unknown

_1326791198.unknown

_1483534503.unknown

_1483534769.unknown

_1483534858.unknown

_1483701527.unknown

_1483701582.unknown

_1483534917.unknown

_1483535978.unknown

_1483534879.unknown

_1483534816.unknown

_1483534839.unknown

_1483534800.unknown

_1483534596.unknown

_1483534712.unknown

_1483534731.unknown

_1483534689.unknown

_1483534545.unknown

_1483534560.unknown

_1483534523.unknown

_1326791320.unknown

_1326792197.unknown

_1326792524.unknown

_1483534336.unknown

_1452083261.unknown

_1326792441.unknown

_1326791926.unknown

_1326792123.unknown

_1326791364.unknown

_1326791251.unknown

_1326791290.unknown

_1326791235.unknown

_1236679620.unknown

_1294581827.unknown

_1294582988.unknown

_1294583617.unknown

_1326790425.unknown

_1294583606.unknown

_1294581860.unknown

_1294581882.unknown

_1294582985.unknown

_1294581836.unknown

_1263555411.unknown

_1263555613.unknown

_1263560136.unknown

_1263555859.unknown

_1263555524.unknown

_1263555362.unknown

_1263555392.unknown

_1236679771.unknown

_1236679908.unknown

_1236679861.unknown

_1236679727.unknown

_1173440486.unknown

_1236676320.unknown

_1236676779.unknown

_1236676886.unknown

_1236679409.unknown

_1236679424.unknown

_1236679514.unknown

_1236679301.unknown

_1236676834.unknown

_1236676381.unknown

_1236676577.unknown

_1236676332.unknown

_1173440725.unknown

_1173443106.unknown

_1173443415.unknown

_1173440726.unknown

_1173440723.unknown

_1173440724.unknown

_1173440506.unknown

_1173440722.unknown

_1168609336.unknown

_1168609407.unknown

_1168609436.unknown

_1168609390.unknown

_1168609298.unknown

_1168609269.unknown

_1168609286.unknown

_1016023909.unknown

_1016027900.unknown

_1167467317.unknown

_1168609039.unknown

_1168609070.unknown

_1168609163.unknown

_1168604230.unknown

_1168604323.unknown

_1103381737.unknown

_1109662118.unknown

_1141733359.unknown

_1109662168.unknown

_1103381738.unknown

_1109662116.unknown

_1016027998.unknown

_1016028050.unknown

_1016028860.unknown

_1103381735.unknown

_1016203536.unknown

_1016028069.unknown

_1016028079.unknown

_1016028015.unknown

_1016027935.unknown

_1016027966.unknown

_1016027927.unknown

_1016024213.unknown

_1016027049.unknown

_1016027320.unknown

_1016027344.unknown

_1016027366.unknown

_1016027378.unknown

_1016027392.unknown

_1016027355.unknown

_1016027332.unknown

_1016027243.unknown

_1016027256.unknown

_1016027072.unknown

_1016027109.unknown

_1016027121.unknown

_1016027061.unknown

_1016027012.unknown

_1016027025.unknown

_1016024224.unknown

_1016024170.unknown

_1016024192.unknown

_1016024202.unknown

_1016024181.unknown

_1016023935.unknown

_1016024056.unknown

_1016024068.unknown

_1016024085.unknown

_1016024021.unknown

_1016021655.unknown

_1016023364.unknown

_1016023632.unknown

_1016023665.unknown

_1016023761.unknown

_1016023818.unknown

_1016023649.unknown

_1016023497.unknown

_1016023557.unknown

_1016023582.unknown

_1016023385.unknown

_1016021698.unknown

_1016023336.unknown

_1016021670.unknown

_1016020154.unknown

_1016021610.unknown

_1016021642.unknown

_1016021413.unknown

_1016021452.unknown

_1016019979.unknown

_1016020030.unknown

_1016019953.unknown

