

Institut de Ciències del Cosmos
UNIVERSITAT DE BARCELONA

La Física de Partícules

Lluís Garrido

Institute of Cosmos Sciences
Universitat de Barcelona

Masterclass "Hands on Particle Physics", 2022

Institut de Ciències del Cosmos
UNIVERSITAT DE BARCELONA

L' univers conegut

Física de partícules mira la matèria a petites distàncies

Astrofísica mira la matèria a grans distàncies

THE TWO FRONTIERS OF PHYSICS

PART I

Física de partícules o Física experimental d'Altes Energies

OBJECTIU: estudiar les estructures fonamentals de la matèria.

COM?

Raons per altes energies:

- poder produir “noves” partícules amb gran massa ($E=mc^2$)
- focalitzar l'atenció a petites escales ($L=h/p$)

LHC: un accelerador de 27 km en el laboratori CERN

CERN: el laboratori de partícules més gran del mon

..... on la web va néixer !

2500 EMPLEATS
5500 VISITANTS
(TOTAL 8000 REGISTRATS)
20 ESTATS MEMBRES
+ US, CANADÀ, JAPÓ , RÚSSIA,
XINA, ÍNDIA, ...

Dins d'aquest tub circulen protons en els dos sentits, a **99.9997828%** de la velocitat de la llum, i xoquen en el centre dels detectors.

Els detectors del LHC ...

Detectors colossals per poder mesurar l'energia i direcció de totes les partícules produïdes en les col·lisions protó-protó

ATLAS

Tan ATLAS com CMS varen estar dissenyats per “caçar” el Higgs mitjançant l’observació dels productes de la seva desintegració.

38 estats
182 institucions
5500 científics

El Higgs:

ALICE

ALICE és un experiment creat per estudiar la “sopa” de partícules que es va formar immediatament després del Big Bang

LHCb

LHCb

16 estats

72 institucions

812 científics

Alguns de la UB,
on som?

LHCb és un experiment dissenyat per explorar el que va succeir després del Big Bang i que va permetre sobreviure a la matèria per construir l'Univers en el qual vivim avui en dia

les partícules: els elements bàsics de la natura

Els elements
ahir:

segle VI i V a.C.

Els
elements
avui:

Partícules considerades elementals al 1932:

- electró
- protó i neutró
- fotó (llum)

Avui creiem que els elements bàsics són les partícules anomenades **electrons i quarks**, i la partícula de llum anomenada **fotó** (i alguna cosa més).

La “taula periòdica” de les partícules de matèria (fermions)

+ les seves antipartícules (= ANTIMATÈRIA)

NOTA. Falten els bosons: fotó (i similars) i el Higgs

La “taula periòdica” de les partícules d’intercanvi (bosons)

Les 4 interaccions fonamentals

Força forta:
lliga els nuclis

Força electromagnètica:
lliga els atòms

Força feble:
desintegracions

Força gravitatòria:
lliga el sistema solar

Interacció entre partícules: el mecanisme d’intercanvi

Taula de **bosons**

Força	bosó
Electromagnètica	fotó
Força	Gluó (x 8)
Feble	W+, W-, Z0
Gravitatòria Camp de Higgs	Gravitò (no descobert) Higgs

el camp de Higgs

Les partícules adquireixen massa interactuant amb el camp de Higgs

PART II

Física de partícules mira la matèria a petites distàncies

Observant grans distàncies

Efecte Doppler

Effecte Doppler en la llum de les estrelles

Observant galàxies llunyanes veiem que la llum produïda per l' hidrogen que contenen, presenta sempre un desplaçament cap al roig:

S'estan allunyant de nosaltres!!!!

l aquest desplaçament és més gran com més lluny estan

La velocitat en que se separen de nosaltres és proporcional a la distancia a la que es troben

$v=Hd$ (H és la constant de Hubble)

Passant la pel·lícula cap endarrere:

BIG BANG

Expansió de l'Univers

Observació
de Hubble
(USA, 1929)

HISTORY OF THE UNIVERSE

The concept for the above figure originated in a 1986 paper by Michael Turner.

HISTORY OF THE UNIVERSE

La matèria i la antimatèria NO es comporten exactament igual

.. I això va permetre l'aparició d'un excés de matèria

Relíquies de la darrera batalla matèria-antimatèria que es va produir l'inici del temps:

- 1) la radiació còsmica de fons
- 2) la matèria de la que estem fets.

Models teòrics del nostre Univers

Model estàndard de partícules

$$\mathcal{L} = -\frac{1}{4} \mathbf{F}_{\mu\nu}^a \mathbf{F}^{a\mu\nu}$$

$$+ i\bar{\psi}\psi + \text{h.c.}$$

$$+ \psi_i y_{ij} \psi_j \phi + \text{h.c.}$$

$$+ |D_\mu \phi|^2 - V(\phi)$$

THE STANDARD MODEL

	Fermions			Bosons	
Quarks	u up	c charm	t top	γ photon	Force carriers
	d down	s strange	b bottom	Z Z boson	
Leptons	ν_e electron neutrino	ν_μ muon neutrino	ν_τ tau neutrino	W W boson	
	e electron	μ muon	τ tau	g gluon	

+ antimatèria

*Yet to be confirmed

Source: AAAS

Model estàndard cosmològic

$$R_{\mu\nu} - \frac{1}{2}g_{\mu\nu}R = (8\pi G/c^4) T_{\mu\nu}$$

Conflicte: matèria fosca i energia fosca

Desconeixem el 96% del nostre Univers

- Que és la matèria fosca? Una nova partícula?
- Que és l'energia fosca? Una nova interacció?

El ICCUB: Institut de Ciències del Cosmos

La **cosmologia** és l'estudi de l'estructura i la història de l'Univers.

ICCUB va ser creat el 2006 per impulsar la recerca en cosmologia. Es un dels pocs centres de tot el món dedicats a la cosmologia tan des del punt de vista de la **física de partícules** com de **l'astrofísica**.

La nostre investigació busca respostes a les següents preguntes fonamentals:

- **Quins són l'origen i el destí de l'Univers?**
- **Quins són els components bàsics de l'Univers?**
- **Per què l'Univers té el seu aspecte actual?**

La investigació en ICCUB té la intenció d'abordar-los des dels punts de vista **teòrics, experimentals i observacionals**.

Recerca diversa però amb un únic objectiu

Teoria

$$\mathcal{L} = -\frac{1}{4} \mathbf{F}_{\mu\nu}^a \mathbf{F}^{a\mu\nu} + i\bar{\psi}\psi + \text{h.c.} + \psi_i y_{ij} \psi_j \phi + \text{h.c.} + |D_\mu \phi|^2 - V(\phi).$$

Tot ho podeu trobar a la web del ICCUB

<https://iccub.edu/>

La fórmula de la física de partículas

$$\begin{aligned}
 \mathcal{L}_{SM} = & -\frac{1}{2}\partial_\mu g^{\mu\nu}\partial_\nu g^{\rho\sigma} - g_\mu f^{\mu\nu}\partial_\nu g^{\rho\sigma}g^{\lambda\eta} - \frac{1}{2}g^{\mu\nu}f^{\mu\lambda}f^{\nu\sigma}g^{\rho\eta}g^{\lambda\sigma} - \partial_\mu W_\nu^+ \partial_\mu W_\nu^- - \\
 & M^2 W_\mu^+ W_\mu^- - \frac{1}{2}\partial_\mu Z_\nu^0 \partial_\mu Z_\nu^0 - \frac{1}{2}M^2 Z_\mu^0 Z_\mu^0 - \frac{1}{2}\partial_\mu A_\nu \partial_\mu A_\nu - ig_s c_u (\partial_\mu Z_\nu^0 (W_\mu^+ W_\nu^- - \\
 & W_\mu^- W_\nu^+) - Z_\nu^0 (W_\mu^+ \partial_\mu W_\nu^- - W_\mu^- \partial_\mu W_\nu^+) + Z_\nu^0 (W_\mu^+ \partial_\mu W_\nu^- - W_\mu^- \partial_\mu W_\nu^+)) - \\
 & ig_s c_u (\partial_\mu A_\nu (W_\mu^+ W_\nu^- - W_\mu^- W_\nu^+) - A_\nu (W_\mu^+ \partial_\mu W_\nu^- - W_\mu^- \partial_\mu W_\nu^+) + A_\nu (W_\mu^+ \partial_\mu W_\nu^- - \\
 & W_\mu^- \partial_\mu W_\nu^+)) - \frac{1}{2}g^2 W_\mu^+ W_\nu^- W_\mu^+ W_\nu^- + \frac{1}{2}g^2 W_\mu^+ W_\nu^- W_\mu^- W_\nu^+ + g^2 c_u^2 (Z_\nu^0 W_\mu^+ Z_\nu^0 W_\mu^- - \\
 & Z_\nu^0 Z_\mu^0 W_\nu^- W_\mu^-) + g^2 s_u^2 (A_\mu W_\nu^+ A_\mu W_\nu^- - A_\mu A_\nu W_\mu^+ W_\nu^-) + g^2 s_u c_u (A_\nu Z_\mu^0 (W_\mu^+ W_\nu^- - \\
 & W_\mu^- W_\nu^+) - 2A_\mu Z_\nu^0 W_\mu^+ W_\nu^-) - \frac{1}{2}\partial_\mu H \partial_\mu H - 2M^2 \alpha_h H^2 - \partial_\mu \phi^+ \partial_\mu \phi^- - \frac{1}{2}\partial_\mu \phi^0 \partial_\mu \phi^0 - \\
 & \partial_h \left(\frac{M_h^2}{2} + \frac{m_h^2}{2} H + \frac{1}{2}(H^2 + \phi^0 \phi^0 + 2\phi^+ \phi^-) \right) + \frac{M_h^2}{2} \alpha_h - \\
 & g\alpha_h M (H^2 + H\phi^0 \phi^0 + 2H\phi^+ \phi^-) - \\
 & \frac{1}{2}g^2 \alpha_h (H^4 + (\phi^0)^4 + 4(\phi^+ \phi^-)^2 + 4(\phi^0)^2 \phi^+ \phi^- + 4H^2 \phi^+ \phi^- + 2(\phi^0)^2 H^2) - \\
 & gM W_\mu^+ W_\mu^- H - \frac{1}{2}g \frac{M_h^2}{2} Z_\mu^0 Z_\mu^0 H - \\
 & \frac{1}{2}ig (W_\mu^+ (\phi^0 \partial_\mu \phi^- - \phi^- \partial_\mu \phi^0) - W_\mu^- (\phi^0 \partial_\mu \phi^+ - \phi^+ \partial_\mu \phi^0)) + \\
 & \frac{1}{2}ig (W_\mu^+ (H\partial_\mu \phi^- - \phi^- \partial_\mu H) + W_\mu^- (H\partial_\mu \phi^+ - \phi^+ \partial_\mu H)) + \frac{1}{2}ig \frac{1}{2} (Z_\mu^0 (H\partial_\mu \phi^0 - \phi^0 \partial_\mu H) + \\
 & M (\frac{1}{2}Z_\mu^0 \partial_\mu \phi^0 + W_\mu^+ \partial_\mu \phi^- + W_\mu^- \partial_\mu \phi^+) - ig \frac{M_h^2}{2} Z_\mu^0 (W_\mu^+ \phi^- - W_\mu^- \phi^+) + ig_s c_u M A_\mu (W_\mu^+ \phi^- - \\
 & W_\mu^- \phi^+) - ig \frac{1-2s_u^2}{2s_u} Z_\mu^0 (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) + ig_s c_u A_\mu (\phi^+ \partial_\mu \phi^- - \phi^- \partial_\mu \phi^+) - \\
 & \frac{1}{2}g^2 W_\mu^+ W_\nu^- (H^2 + (\phi^0)^2 + 2\phi^+ \phi^-) - \frac{1}{2}g^2 \frac{1}{2} Z_\mu^0 Z_\nu^0 (H^2 + (\phi^0)^2 + 2(2s_u^2 - 1)\phi^+ \phi^-) - \\
 & \frac{1}{2}g^2 \frac{1}{2} Z_\mu^0 \phi^0 (W_\mu^+ \phi^- + W_\mu^- \phi^+) - \frac{1}{2}ig^2 \frac{1}{2} Z_\mu^0 H (W_\mu^+ \phi^- - W_\mu^- \phi^+) + \frac{1}{2}g^2 s_u^2 A_\mu \phi^0 (W_\mu^+ \phi^- + \\
 & W_\mu^- \phi^+) + \frac{1}{2}ig^2 s_u A_\mu H (W_\mu^+ \phi^- - W_\mu^- \phi^+) - g^2 \frac{1}{2} (2s_u^2 - 1) Z_\mu^0 A_\nu \phi^+ \phi^- - \\
 & g^2 s_u^2 A_\mu A_\nu \phi^+ \phi^- + \frac{1}{2}ig_s \lambda_1^2 (g_1^2 \gamma^0 g_1^2) g_1^2 - e^4 (\gamma^0 + m_e^2) e^4 - e^4 (\gamma^0 + m_e^2) u^4 - g_1^2 (\gamma^0 + \\
 & m_e^2) u^4 - d_1^2 (\gamma^0 + m_d^2) d_1^2 + ig_s c_u A_\mu (-e^4 \gamma^0 e^4) + \frac{2}{3}(u_1^2 \gamma^0 u_1^2) - \frac{1}{3}(d_1^2 \gamma^0 d_1^2) + \\
 & \frac{2}{3}g_1^2 Z_\mu^0 \{ (\nu^4 \gamma^0 (1 + \gamma^5) \nu^4) + (e^4 \gamma^0 (4s_u^2 - 1 - \gamma^5) e^4) + (d_1^2 \gamma^0 (\frac{1}{2}s_u^2 - 1 - \gamma^5) d_1^2) + \\
 & (u_1^2 \gamma^0 (1 - \frac{2}{3}s_u^2 + \gamma^5) u_1^2) \} + \frac{2}{3}g_1^2 W_\mu^+ \{ (\nu^4 \gamma^0 (1 + \gamma^5) U^{4\nu} \nu^4 e^4) + (u_1^2 \gamma^0 (1 + \gamma^5) C_{\lambda\mu} d_1^2) \} + \\
 & \frac{ig}{2M} W_\nu^- \left((e^4 U^{4\nu} \nu^4 \gamma^0 (1 + \gamma^5) \nu^4) + (d_1^2 C_{\lambda\mu} \gamma^0 (1 + \gamma^5) u_1^2) \right) + \\
 & \frac{ig}{2M} \phi^+ \left(-m_e^2 (\nu^4 U^{4\nu} \nu^4 (1 - \gamma^5) e^4) + m_e^2 (\nu^4 U^{4\nu} \nu^4 (1 + \gamma^5) e^4) + \right. \\
 & \left. \frac{ig}{2M} \phi^- \left(m_e^2 (e^4 U^{4\nu} e^4 (1 + \gamma^5) \nu^4) - m_e^2 (e^4 U^{4\nu} e^4 (1 - \gamma^5) \nu^4) - \frac{2}{3} \frac{M_h^2}{M} H (\nu^4 \nu^4) - \right. \right. \\
 & \left. \left. \frac{2}{3} \frac{M_h^2}{M} H (e^4 e^4) + \frac{ig}{M} \phi^0 (\nu^4 \gamma^0 \nu^4) - \frac{ig}{2M} \phi^0 (e^4 \gamma^0 e^4) - \frac{1}{2} \nu_3 M_h^2 (1 - \gamma_3) \nu_3 - \right. \right. \\
 & \left. \left. \frac{1}{2} \nu_3 M_h^2 (1 - \gamma_3) \nu_3 + \frac{ig}{2M} \phi^+ \left(-m_e^2 (u_1^2 C_{\lambda\mu} (1 - \gamma^5) d_1^2) + m_e^2 (u_1^2 C_{\lambda\mu} (1 + \gamma^5) d_1^2) + \right. \right. \right. \\
 & \left. \left. \frac{ig}{2M} \phi^- \left(m_e^2 (d_1^2 C_{\lambda\mu} (1 + \gamma^5) u_1^2) - m_e^2 (d_1^2 C_{\lambda\mu} (1 - \gamma^5) u_1^2) - \frac{2}{3} \frac{M_h^2}{M} H (u_1^2 u_1^2) - \right. \right. \right. \\
 & \left. \left. \frac{2}{3} \frac{M_h^2}{M} H (d_1^2 d_1^2) + \frac{ig}{2M} \phi^0 (u_1^2 \gamma^0 u_1^2) - \frac{ig}{2M} \phi^0 (d_1^2 \gamma^0 d_1^2) + G^0 \theta^2 G^2 + g_s f^{abc} \partial_\mu \bar{G}^a G^b G_\mu^c + \right. \right. \\
 & X^+ (\theta^2 - M^2) X^+ + X^- (\theta^2 - M^2) X^- + X^0 (\theta^2 - \frac{M^2}{2}) X^0 + Y \theta^2 Y + ig_s W_\mu^+ (\partial_\mu \bar{X}^0 X^- - \\
 & \partial_\mu \bar{X}^+ X^0) + ig_s W_\mu^+ (\partial_\mu \bar{Y} X^- - \partial_\mu \bar{X}^+ Y) + ig_s W_\mu^- (\partial_\mu \bar{X}^- X^0 - \\
 & \partial_\mu \bar{X}^0 X^+) + ig_s W_\mu^- (\partial_\mu \bar{X}^- Y - \partial_\mu \bar{Y} X^-) + ig_s Z_\mu^0 (\partial_\mu \bar{X}^- X^+ - \\
 & \partial_\mu \bar{X}^+ X^-) + ig_s A_\mu (\partial_\mu \bar{X}^+ X^+ - \\
 & \partial_\mu \bar{X}^- X^-) - \frac{1}{2}gM (\bar{X}^- X^+ H + \bar{X}^- X^- H + \frac{1}{2} \bar{X}^0 X^0 H) + \frac{1-2s_u^2}{2s_u} igM (\bar{X}^+ X^0 \phi^+ - \bar{X}^- X^0 \phi^-) + \\
 & \frac{1}{2s_u} igM (\bar{X}^0 X^+ \phi^- - \bar{X}^0 X^- \phi^+) + igM s_u (\bar{X}^0 X^+ \phi^+ - \bar{X}^0 X^- \phi^-) + \\
 & \frac{1}{2}igM (\bar{X}^+ X^- \phi^0 - \bar{X}^- X^+ \phi^0) .
 \end{aligned}$$