

An aerial photograph showing a city in the distance, a large green field in the middle ground, and a forested hillside in the foreground. A red horizontal line is drawn across the top of the image. The text 'EISKALT SPEICHERN' is overlaid in large white letters across the middle of the image.

EISKALT SPEICHERN

von 293 K auf 2 K

März 2007

Physik am Samstagmorgen

Inhalt

- **Motivation für einen tiefkalten Speicherring**
- **Einleitung in die Kryotechnik**
 - Temperaturskala, Kryogenik
 - LN_2 Eigenschaften und Effekte
- **Materialwissenschaft**
 - Versprödung bei niedrigen Temperaturen
- **Elektromagnetismus**
 - Abhängigkeit des Widerstandes von der Temperatur
- **Stofftheorie und kin. Gastheorie**
 - Abhängigkeit der Luminiszenz von der Temperatur
 - Gasgesetze
 - Kondensation/Verdampfung

Heidelberg TestSpeicherRing TSR

Druck= $3 \cdot 10^{-11}$ mbar:

Umfang: 55m

1 Mio. Umläufe/s

Injektionsbahn

Ring wird bei Raumtemperatur betrieben

Molekülphysik am TSR

Neutrale H and D

Beispiel: $HD^+ + e^- \Rightarrow H + D$

Rekombinationsrate hängt stark vom Quantenzustand ab

- Bei Raumtemperatur sind Rotations- und Vibrationszustände angeregt
- Eindeutige Messung, wenn alle Zustände im Grundzustand. Dies ist bei $T < 10$ K der Fall

Um Molekülonen bei $T=10$ K zu erhalten ist ein Cryogenischer SpeicherRing CSR notwendig!

Dampfdruckkurven

Saturated vapour pressure from Honig and Hook (1960)

Local density quench limit ~ 200 x Average density 100 h beam life time limit

Wie sieht ein Kryostat aus

3 Prozesse heizen die kalte Kammer :

**Gasfluß
(Konvektion)**

Wärmestrahlung

Wärmeleitung

2 K Helium-Leitung

Ionenstrahl

2 K Vakuum-Kammer

Plancksche Strahlungsgesetz: $P \sim 170 \text{ kW}$

1W verdampft bei 4,5 K ca. 1 l He/h

1 l He kostet ca. 5 €

Verbrauch ca. 850000€h

Wie sieht ein Kryostat aus

Schutz vor Konvektion

Wie sieht ein Kryostat aus

Schutz vor Wärmestrahlung

Wie sieht ein Kryostat aus

4,5 K Helium-Leitungen

2 K
Leitung

Haltedrähte

Schutz vor Wärmeleitung

Helium-Kälteanlage

Temperatur-Skalen

Kryogene

Stickstoff

- Farb- und geruchlos
- Hauptkomponente d. Luft (79%)
- Verflüssigungstemp.: -196°C
- Herstellung d. Luftverflüssigung

Helium

- Farb- und geruchlos, Edelgas
- Spurenanteile in Luft
- Verflüssigungstemp.: -269°C
- Erdgasquellen

Leidenfrost

- Oberflächenspannung

- Leidenfrost-Effekt

- Versprödung bei tiefen Temperaturen

Stofftheorie

- Gasgesetze

- Verdampfung/Konden-sation

- **Supraleitung**

Resistance of metals

Luminiszenz

- Lumineszenz

- Ausflug in die Chemie:
Chemielumineszenz

