

Úton az abszolút zérus fok felé

Vad Kálmán

Úton az abszolút zérus fok felé, Debreceni Fizikusnapok, 2008. 03. 03.

Történetünk kezdete

Tudományos akadémiai ülés, Párizs, 1877. december 24.

Louis Paul Cailletet (1832-1913) cseppfolyósította az oxigént (300 bar, $-29\text{ }^{\circ}\text{C}$)

Távirat

Genf, 1877. december 22.

Az oxigén ma cseppfolyósodott 320 atmoszféra nyomáson, mínusz 140 fokos hőmérsékleten kén- és szénsav kombinált felhasználásával.

Raul Pictet

Váratlan fordulat: Sainte-Claire Deville bemutatta Cailletet december 3-án kelt levelét, melyben beszámol a december 2-án végzett kísérletéről.

Bemutató december 16-án az École Normale-ban.

**L.P. Cailletet az oxigént elsőnek cseppfolyósította
1877. december 2-án.**

L.P. Cailletet együtemű expanziós gépe,

mellyel 1877/1878-ban az oxigént, a nitrogént, a nitrogéndioxidot, a hidrogént, a széndioxidot és a mocsárgázt is sikerült cseppfolyósítania.

Krakkó, 1883

Sz.F. von Wroblewski és K. Olszewski

Február: elkezdik közös munkájukat.

Április 9: a folyékony oxigén csendesen forr a berendezésük üvegcsövében.

Ipari alkalmazás

Cél: az oxigén atmoszférából történő kivonása (acélgyártás)
hidrogén kiválasztása a kokszoló kemence gázaiból

George Claude expanziós gépe

1902: -150°C (munkagáz: levegő)

1920: -200°C (munkagáz: hidrogén)

Hampson-Linde típusú expanziós gép,
melyben a lehűlést a Joule-Thomson-
effektus okozza.

Szabadalmak:

Hampson, Anglia, 1895. május 23.

Linde, Németország, 1895. június 5.

Cseppfolyósító turbinák: 1938/39 – Linde

1939 – Moszkva (Kapica)

A fizika, ami mögötte van

Gázok összenyomása, kitágulása, hőmérséklet, nyomás, térfogat.

Boyle és Mariotte, Amontons, Gay-Lussac, Andrews, van der Waals, Faraday, Lord Kelvin

London, Royal Institution, Sir James Dewar

1886. május 27. előállította a szilárd oxigént
 1893. január 20. bemutatta a híres vákuumedényét

A kutatás anyagi nehézségei: „ Bár a költségek nagymértékben nyugtalanító kérdése megviselt bennünket, de a Goldsmith Társaság egy 1000 fontos csinos kis hozzájárulással jelentkezett, hogy a kifejlesztett berendezéssel folytathassuk a munkát.”

Másnapi Times: „a tudósok egy új törvényt fedeztek fel: a növekvő költségek törvényét.”

Úton az abszolút zérus fok felé, Debreceni Fizikusnapok, 2008. 03. 03.

A hélium szakasz

Verseny a legalacsonyabb forrásponttal rendelkező gáz cseppfolyósításáért

1896. **K. Olszewski** első próbálkozása Cailletet-féle expanziós módszerrel.

1898. május 10. **Sir James Dewar** cseppfolyósította a hidrogént.

1901. Saját hidrogén cseppfolyósítójával + kimagasló szakértelmével próbálkozott, de 6÷7 K-nél alacsonyabb hőmérsékletet nem sikerült előállítania.

1903. **Morris Travers** is épített egy saját hidrogén-cseppfolyósítót.

(köszönetet mondott Hampsonak, építésének költsége mindössze 35 font volt!)

Sir William Ramsay rendelkezik a világ legnagyobb hélium készletével.

1905. **K. Olszewski** második próbálkozása.

1908. július 9-én **Heike Kamerling-Onnes** Leiden-ben cseppfolyósította a héliumot.

A kriogén folyadékok forráspontjai

	°C	K
CO ₂	-78,5	195
CH ₄	-161,5	111
O ₂	-183	89
Ar	-186	87
N ₂	-196	77
Ne	-246	27
H ₂	-253	20,3
He	-269	4,2

Dewar elektromos hőmérője nem működött.
Új természeti törvények megjelenése várható!

Kamerlingh-Onnes, Leiden, 1908

1882-ben lett a fizika tanszék professzora 29 évesen.

Mottója: „door meten tot weten” (mérésen keresztül a tudáshoz)

A sikeres kísérlet feltétele a gondos tervezés és szervezés, az amatőr professzorok ideje lejárt.
Nem holnapra tervezett, hanem holnaputánra.

Az abszolút nulla fok felé vezető út kiváló stratégiája

1892-1894 Levegő-cseppfolyósító üzem építése.

1901 Laboratóriumot alapított (készüléképítő és üvegfúvó iskolák létrehozásával kezdte).

1906 4 liter/óra teljesítményű, megbízhatóan működő hidrogén-cseppfolyósító.

1908. július 9.

75 liter folyékony levegő

július 10. 05⁴⁵

A hidrogén-cseppfolyósítót elindították (20 liter).

július 10. 13³⁰

A hélium-cseppfolyósítót bekapcsolták.

július 10. 16²⁰

A hélium gáz körbeáramoltatása elkezdődött

július 10. 19³⁰

A beépített gázhőmérő által mutatott hőmérséklet csökkenés megállt!?

Schreinemakers: azért nem csökken tovább a hőmérséklet, mert már folyadék van!

Kamerlingh-Onnes eredményei

60 cm³ cseppfolyós hélium előállítása

Cél: szilárd hélium előállítása (a gőznyomás csökkentésével).

Legalacsonyabb hőmérsékletek:

1908	1,67 K
1909	1,38 K
1910	1,04 K
1922	0,83 K

Különös folyadék: kis sűrűség, a menizkus az alig volt látható az üvegedényben, nem forr.

Tiszta fémek elektromos ellenállásának hőmérsékletfüggése

1911 szupravezetés
1913 Nobel-díj

Verseny az 1 K alatti hőmérséklet-tartományért

Mágneses hűtés elektronspínekkel

Paramágneses só, mint hűtőközeg

A hőmérséklet csökkenésével nő a mágneses rend az elektronspín beállása miatt.

Új lehetőség a szupravezetés és spinrendszerek tanulmányozására

*Javaslat: 1925, P. Debye
W. F. Giauque*

*Kísérlet: 1933, Giauque & Mac-Dougal, Berkely
gadolinium-szulfát só,
0,53 K; 0,34 K és 0,25 K.*

*1950-es évek: cérium-
magnézium-nitrát só, 3 mK.*

Verseny az 1 mK alatti hőmérséklet tartományért

Mágneses hűtés magspinekkel

1936, **Subnyikov & Lazarjev** Harkovban felfedezik a magspinek okozta paramágnességet
Javaslat magmágneses hűtésre: Gorter - Leidenben
Kürti & Simon - Oxfordban

*Kürti Miklós és Mészáros Sándor
1975, ATOMKI*

Kísérlet, első eredmény: 1956, **Kürti & Simon**, $T = 0,000\ 016\ \text{K} = 16\ \mu\text{K}$
Probléma: az alacsony hőmérséklet nem stabil és gyorsan emelkedik (hőszigetelés!?).

A hélium szuperfolyékonysága

Onnes & Dana, Leiden - Allen & Misener, Cambridge - London & Tisza, Párizs – Kapica & Landau, Moszkva
P.L. Kapica, Cambridge, Rutherford laboratóriuma, 1921-1934

Egyenáramú generátor
 Kapica & Cockcroft

Teljesítménye: 220 MW
 Áram: 30 000 A
 Mágneses tér: 300 000 Gauss

Kapica által épített
héliumcseppfolyósító

Az első látható folyékony hélium Angliában, Kapica 1934. április 21.

P.L. Kapica, 1934-től ismét a Szovjetunióban, 1978 – Nobel-díj a szuperfolyékonyságért

Rutherford: 'I think ... that Kapitza in one of his expansive moods in Russia told the Soviet engineers that he himself would be able to alter the whole face of electrical engineering in his lifetime.'

A hélium szuperfolyékonysága

λ pont

Keesom & van den Ende,
Leiden, 1930.

^4He kristály szilárd fázisban
Rev. Mod. Phys. 77 (2005) 317.

^3He kristály szilárd fázisban
PRL 86 (2001) 1042.

Folyékony ^3He - ^4He keverék

P.L. Kapica és O.V. Lounasmaa
Moszkva, 1972

^3He - ^4He keverési/oldásos hűtőgép

1,2 K

800 mK

hőcserélők

10 mk

Taconis és munkatársai,
1965, Leiden

Ultra alacsony hőmérsékletek előállítása

Pomerancsuk-hűtés

Javaslat: **Isaac Pomerancsuk**, 1950, Moszkva

Első kísérleti megvalósítás: **Yuri Anufrijev**, 1965, Moszkva, IFP

J.C. Wheatley és munkatársai, Cornell-i egyetem, 1969, 2 mK

Osheroff, Richardson és Lee, Cornell-i egyetem, 1972, ^3He szuperfolyékonyságának felfedezése, Nobel-díj 1996.

Kétlépcsős magspin-hűtés

Kaszád típusú adiabatikus
mag-lemágnesezéses módszer

Finnország, Helsinkii Egyetem, 1999

Néhány hétig stabil $100 \mu\text{K}$ –es hőmérséklet
megvalósítása.

A legalacsonyabb hőmérséklet, amit eddig
elértek: $T=100 \text{ pK}$

Cél: kvantum-mágnesség tanulmányozása

Mire volt jó ez a verseny?

- *Nem volt öncélú, gazdasági kényszer indította el:* hűtőhajók, kohászat.

- *Alapismeretek feltárása*

Amíg a szupravezetés és a szuperfolyékonyság földi körülmények között extrém állapotnak számít, addig a világegyetem más pontján ez a természetes állapot. Csak laboratóriumokban tudjuk többé-kevésbé előállítani ezeket a körülményeket.

- Létrejött az alacsonyhőmérsékleti fizika és az abszolút zérus fok technológiája.

A szupravezetés és a szuperfolyékonyság, mint a makroszkópikus kvantummechanika fizikája

*kriotechnika
szupravezető technika
szupravezető elektronika*

Szupravezetés

$T < T_c$: zérus ellenállás

Meissner-effektus
I-es típusú szupravezető

Kvantált mágneses fluxus
II-es típusú szupravezető

Szupravezetés

Kritikus áram: ennél kisebb érték feszültség és energia-disszipáció mentesen képes keresztülfolyni a mintán, a **superáram** maximális értéke.

A nulla disszipáció feltétele: a mágneses örvények ne mozogjanak. Ha az örvényszál mozog, mindig van energia-disszipáció.

Feladat: a mágneses örvényszálak rögzítése

Gyengeáramú szupravezetés: a kritikus áram érzékenyen függ a külső mágneses tér nagyságától.
Josephson-effektus.

Szupravezető technika

Szupravezető huzal

Szupravezető mágnes

Folyékony héliumos kriosztát

Szupravezető technika gyakorlati alkalmazása

Mágneses rezonanciás vizsgálatok: NMR, MRI

Úton az abszolút zérus fok felé, Debreceni Fizikusnapok, 2008. 03. 03.

Szupravezetők gyakorlati alkalmazása

Részecskefizikai kutatás

A szupravezető tekercs 6 m átmérőjű, 13 m hosszú.

A mágneses tér nagysága: 4 T

(kb. 100,000 –szer nagyobb, mint a Föld mágneses tere)

A mágneses tér energiája: 2.5 GJ

(18 tonna arany megolvasztására elegendő)

Úton az abszolút zérus fok felé, Debreceni Fizikusnapok, 2008. 03. 03.

Szupravezetők gyakorlati alkalmazása

Nagyteljesítményű szupravezető kábel

Albany, New York Állam, 2006

Úton az abszolút zérus fok felé, Debreceni Fizikusnapok, 2008. 03. 03.

Szupravezetők gyakorlati alkalmazása

Mágneses lebegtetésű vasút

Szupravezető elektronika

Szupravezető kvantum-interferométer (SQUID)

nanoSQUID
(Nature 442 (2006) 667.)

Szupravezető elektronika

SQUID alkalmazása orvosi diagnosztika célokra

Szupravezető elektronika

Josephson-effektuson alapuló feszültség-etalon

Feszültségmérők
Digitális eszközök
Szupravezető szűrők