

ELEMENTARNI UVOD U FIZIKU ELEMENTARNIH ČESTICA

Ivan Aničin
Fizički Fakultet
9 mart 2012

**ELEMENTARNE ČESTICE SU ONI NAJSITNIJI
GRADIVNI BLOKOVI MATERIJE, OD KOJIH JE
SAČINJENO SVE ŠTO POSTOJI.**

**U PRIRODI NE POSTOJI NIŠTA DRUGO OSIM
ELEMENTARNIH ČESTICA**

**PRIRODA JE SAMO STALNO PREVIRUĆI SKUP
ELEMENTARNIH ČESTICA**

**ISPOSTAVLJA SE DA POSTOJI IZUZETNO MALI
BROJ RAZLIČITIH ELEMENTARNIH
ČESTICA**

**AKO UTVRDIMO SVE
OSOBINE ELEMENTARNIH
ČESTICA, UTVRDIĆEMO
ZAŠTO PRIRODA IZGLEDA
BAŠ OVAKO KAKO
IZGLEDA, A NE NEKAKO
DRUGAČIJE !**

Šta je uopšte elementarna čestica ?

?

Šta je uopšte elementarna čestica ?

Nije ništa više od skupa svojih merljivih osobina koje opisuju njen ponašanje

1. kada je sama, i 2. kada interaguje sa drugim česticama

(masa, spin, različiti naboji (interakcione sposobnosti) , vreme života, načini raspada u druge čestice, koje čestice može da kreira u interakciji sa drugim česticama)

Šta sve rade elementarne
čestice, i kako se opisuje
to njihovo ponašanje ?

**Aktuelne teorije Standardnog Modela
elementarnih čestica i njihovih interakcija
su**

**Relativističke kvantne teorije
polja**

Pored **realnih** (opservabilnih)
postoje i **virtuelne** (neopservabilne)
čestice, koje čine polja oko realnih
čestica

$$\text{Domet} \sim 1/M$$

1. SVE čestice stalno i svuda postoje kao **virtuelne**, kao učesnici u interakcijama **realnih čestica**, odnosno kao komponente **polja**, ali su tada **neopservabilne**

2. Sve čestice imaju svoje **antičestice**, koje normalno ne postoje kao realne u prirodi. Čestice se u susretu sa svojim antičesticama **anihiliraju**

3. Svaka čestica, i antičestica, može da se **kreira kao realna**, uz poštovanje svih zakona održanja, ako se u interakciji odgovarajućih čestica priđe dovoljno blizu i utroši **energija jednaka bar njenoj masi $\times c^2$** .

4. Poštujući zakone održanja, teže čestice se u skladu sa svojim (kratkim) vremenima života **spontano transformišu - raspadaju** u lakše

5. Preko svoje četiri interakcije, **izmenom svih vrsta virtuelnih** čestica najlakše **realne (stabilne)** čestice mogu da grade svoje **vezane sisteme**

Da bi se priroda razumela do kraja, mora se u potpunosti upoznati to more neopservabilnih virtuelnih čestica, tako što ćemo ih, makar samo za njihovog kratkog života, prebacivati u opservabilne realne čestice

Neke veličine važne za opis čestica, i onoga što one rade

Energija: 1eV, 1MeV, 1GeV, 1TeV, ...

Masa (=energija): $m_e = 511 \text{ keV}$, $m_n = 940 \text{ MeV}$,
 $m_{W,Z} \approx 90 \text{ GeV}$, ..., energija vidljivog fotona $\sim \text{eV}$

Brzina: $T=mc^2$, $\gamma = 2$, $v=0.87c$; $E \rightarrow \infty$, $v \rightarrow c$

Temperatura (=energija): 1eV=11600 K,
300 K = 1/40 eV, 1 keV=1.2e7 K, 500 keV=5.8e9 K,
1 TeV = 1.2e16 K, ...

Energija veze: molekuli $\sim \text{eV}$,
atomi $\sim 10\text{eV}-100\text{keV}$, jezgra $\sim 10 \text{ MeV}$

Kada je materija hladna...

mogu da postoje kompleksni
(slabo) vezani sistemi najlakših
stabilnih čestica (p, n ,e),
atomi, molekuli, itd.....

Kada je materija toplija...

kompleksni, slabo vezani sistemi se razgradaju, ostaju jezgra i elektroni (plazma) i odvijaju se nuklearne reakcije (sinteza hemijskih elemenata)

15 000 000 K

$\approx 1.3 \text{ keV}$

Što je i najrasprostranjenije stanje (**vidljive**) materije u Vasioni:

Na ultravisokim temperaturama...

koje postoje **samo** u Big Bang-u, i u našim akceleratorima (**Little Bangs**)

(i tu i tamo u kosmičkom zračenju i u SN?) kreiraju se **kao realne** i sve teške, kratkoživuće čestice, od kojih je kao virtuelnih (neopservabilnih), pored stabilnih realnih, sačinjena i celokupna sadašnja priroda, te ih samo tu možemo u potpunosti upoznati i

zato se uopšte time i bakćemo!

Big Bang

$$T(E) \rightarrow \infty$$

Little Bang

粒子物理學的標準模型

...što je i predmet našeg
daljeg interesovanja...

- Koje sve čestice postoje ?
 - Kako ih klasifikujemo ?
 - Koje su im glavne osobine ?
- Kako proizvodimo “little bang” ?
- Kako da prepoznamo koju realnu česticu u “malom prasku” ?

HVALA NA PAŽNJI,

i

IDEMO DALJE!