Tuesday, Feb. 12, 2013

We started today's class by finishing up the discussion of radon from last Thursday.  You'll find all of that stuck onto the end of last Thursday's notes.

The 2nd homework assignment was returned in class together with some answers and a new assignment was handed out.

We'll start this lecture with some information about cosmic radiation (cosmic rays).  This is the dominant ionization process over the oceans and over land at altitudes above 1 km.

[image: image1]

And some historical information (that was on a class handout).  It really was the study of atmospheric electricity (studies of ionization of air) that lead to the discovery of cosmic radiation.

[image: image2]


[image: image3]

Cosmic ray intensity decreases at the geomagnetic equator because many of the incoming cosmic rays couple to and follow the earth's magnetic field lines to the magnetic poles. 


Here is some information on cosmic ray showers.  Very few of the primary particles reach the ground.  Rather they interact with gas molecules in the atmosphere and produce a wide variety of types of secondary particles.  (the figure and text are from: http://www.mpi-hd.mpg.de/hfm/CosmicRay/Showers.html )


[image: image4]
Cosmic-ray air showers
Cosmic rays
The earth is hit by elementary particles and atomic nuclei of very large energies. Most of them are protons (hydrogen nuclei) and all sorts of nuclei up to uranium (although anything heavier than nickel is very, very rare). Those are usually meant when talking about cosmic rays. Other energetic particles in the cosmos are mainly electrons and positrons, as well as gamma-rays and neutrinos. 

Interactions and particle production
The cosmic rays will hardly ever hit the ground but will collide (interact) with a nucleus of the air, usually several ten kilometers high. In such collisions, many new particles are usually created and the colliding nuclei evaporate to a large extent. Most of the new particles are pi-mesons (pions). Neutral pions very quickly decay, usually into two gamma-rays. Charged pions also decay but after a longer time. Therefore, some of the pions may collide with yet another nucleus of the air before decaying, which would be into a muon and a neutrino. The fragments of the incoming nucleus also interact again, also producing new particles. 

The gamma-rays from the neutral pions may also create new particles, an electron and a positron, by the pair-creation process. Electrons and positrons in turn may produce more gamma-rays by the bremsstrahlung mechanism. 

Shower development
The number of particles starts to increase rapidly as this shower or cascade of particles moves downwards in the atmosphere. On their way and in each interaction the particles loose energy, however, and eventually will not be able to create new particles. After some point, the shower maximum, more particles are stopped than created and the number of shower particles declines. Only a small fraction of the particles usually comes down to the ground. How many actually come down depends on the energy and type of the incident cosmic ray and the ground altitude (sea or mountain level). Actual numbers are subject to large fluctuations. 

In fact, from most cosmic rays nothing comes down at all. Because the earth is hit by so many cosmic rays, an area of the size of a hand is still hit by about one particle per second. These secondary cosmic rays constitute about one third of the natural radioactivity. 

When a primary cosmic ray produces many secondary particles, we call this an air shower. When many thousand (sometimes millions or even billions) of particles arrive at ground level, perhaps on a mountain, this is called an extensive air shower (EAS). Most of these particles will arrive within some hundred meters from the axis of motion of the original particle, now the shower axis. But some particles can be found even kilometers away. Along the axis, most particles can be found in a kind of disk only a few meters thick and moving almost at the speed of light. This disk is slightly bent, with particles far from the axis coming later. The spread or thickness of the disk also increases with distance from the axis. 

Shower detection
Extensive air showers with many particles arriving on the ground can be detected with different kinds of particle detectors. In the air the particles may also emit light by two different processes: Cherenkov light almost along the shower axis and fluorescence light in all directions. 

Other introductory material found on the net (HTML format):
Cosmic Rays by Richard Mewaldt
Cosmic Rays by James Schombert
Further reading found on the net (Postscript or PDF format):
Particle Data Group: review of cosmic rays
Introduction to high energy cosmic ray physics
Cosmic Ray Spectrum and Composition: Ground Observations
This page was written by Konrad Bernlöhr.


We now know a little bit more about some of the radiation sources that ionize air.  When neutral oxygen or nitrogen are ionized you are left with a positively charged N2 or O2 molecule and a free electron.  

[image: image5]
The electron subsequently attaches to neutral oxygen molecules (but not to nitrogen).  The time that this takes can be calculated in a relatively straight forward way.  The electron attachment is described with a "3-body" reaction equation.  

[image: image6]
From what I learned here, the electron and two oxygen molecules don't collide simultaneously.  Rather an electron and an oxygen molecule collide and produce an "energetically excited reaction intermediate" which then collides with a different oxygen molecule that carries off the excess energy.

The corresponding reaction rate equations are (the [square brackets] denote concentration)


[image: image7]
The average lifetime of a free electron is given by the following expression

[image: image8]
We have the rate constant k1 but we also need to know the oxygen concentration in air, [O2].  That's something we can calculate using the ideal gas law.

[image: image9]
Electron attachment occurs very quickly, in a few or a few 10s of nanoseconds.

[image: image10]
The attachment time is very short when the oxygen and nitrogen concentrations are high.  The time gets longer higher in the atmosphere where [O2] and [N2] are lower.


[image: image11]

The next step in small ion formation is clustering of a chemical species of some kind around the positively and negatively charged ions.  This occurs on a millisecond time scale.  In the figure above we show ionized nitrogen and oxygen molecules.  This is just one possibility.  CO4-  is apparently one of the more common ions found in the centers of these molecular clusters also.  And something other than water may envelope the central ion.

The mobilities of positively and negatively charged small ions are slightly different.  Typical values are shown above.  The positively charged small ions have a slightly higher mobility (slightly lower drift speed) than the negatively charged ions.


What happens to the small ions once they are created?  How long do they survive?  For that we need an ion balance equation.

[image: image12]

The concentration of small ions (the positively charged ions are considered in the first equation) will depend on the ion production rate, q, and the rate at which ions recombine and neutralize each other.  A simpler version of the equation can be written if we assume that the concentrations of positive and negative small ions are equal.

The next figure gives the general and steady state solutions to the ion balance equation.

[image: image13]

We get the steady state concentration as t goes to infinity.  At steady state, dn/dt is zero so here's a shorter, easier way of detemining the steady state solution.

[image: image14]
How long does it take to get to steady state?

[image: image15]

The 2√(αq) t term doesn't really need to be very big before you start to approach steady state.

[image: image16]


Next we can calculate the steady state concentration and then the lifetime of a typical small ion (concentration divided by production rate or by recombination rate since they are equal at steady state)

[image: image17]
Remember that n is the concentration of either the positive or negative small ions (which we have assumed have equal concentrations).

We can also estimate the conductivity (remembering that both positive and negative small ions contribute to the conductivity and taking into account that the positive and negative small ions have slightly different electrical mobilities).  We assume that the small ions carry a single electronic charge.

[image: image18]
This seems a little high (maybe 5 times higher than values we've been using in class and on homework assignments).  But this is a case where there are just small ions and no particles.  We'll look at the effects of particles in class on Thursday.   When small ions attach to much larger particles they become immobile and reduce the conductivity.

