

Etude de la radioactivité 2-protons avec une chambre à projection temporelle (TPC)

Rencontres Jeunes Chercheurs 2009

Ecole de Physique des Houches

Plan

- Une radioactivité rare : la radioactivité 2-protons
- La radioactivité 2-protons d'un point de vue expérimental
- Le détecteur TPC
- Expérience de juillet 2008 au GANIL

Différents types de radioactivité

Radioactivités exotiques

Goldanski et al, 1960

➤ Radioactivité 1p

- ✓ Z impair
- ✓ Effet de la barrière coulombienne
- ✓ Observée en 1981
- ✓ $Z \sim 51-83$

➤ Radioactivité 2p

- ✓ Z pair
- ✓ Effet de la barrière coulombienne
+ Effet d'appariement
- ✓ Observée en 2002
- ✓ $A \sim 50$ ($T_{1/2} = 1 \mu s \sim 10 ms$)

Processus d'émission 2p depuis un état fondamental

L.Grigorenko et al, 2000

Réaction à 3 corps

Émission isotrope

Émission de ${}^2\text{He}$

Corrélations angulaires et énergétiques

- Analyse du partage de l'énergie des deux protons et de leur angle d'émission
- Processus d'effet tunnel, appariement p-p dans le noyau, interaction à 3 corps

La radioactivité 2p d'un point de vue expérimental

Mise en évidence de la radioactivité 2p (2002)

J. Giovinazzo et al, 2002

Mise en évidence de la radioactivité 2p (2002)

- Q_{2p} coefficient d'énergie
- Pas de
- Filiatic décroiss
- ⇒ Inform
- De même,
- Détern
- Nécess
- et leur angle
- ⇒ Dé

Le détecteur TPC

- Ionisation du gaz
- Dérive des électrons
- Détection sur le plan X-Y

Signaux sur les pistes X-Y + Composante Z
(temps de dérive des électrons)

⇒ Reconstruction en 3D de la trajectoire de la particule

Le détecteur TPC

Le détecteur TPC

➤ Les GEMs

➤ Le détecteur X-Y

✓ Multiplication des électrons afin d'obtenir un signal mesurable sur le détecteur X-Y

✓ Information énergie (énergie totale déposée par la particule dans le gaz)

✓ Information temps (distribution en temps de l'arrivée des charges sur le GEM)

✓ 2 plans perpendiculaires de 768 x 768 pistes (~100 µm)

✓ Pistes lues individuellement par des cartes de circuits intégrés : les ASICs

Observation directe de la radioactivité 2p de ^{45}Fe (2006)

Signaux énergie de la TPC

proton 1 proton 2

Quelques événements de décroissance...

Thèse de L. Audirac, Doctorant au CENBG

Signaux temps encore en analyse...

Expérience de juillet 2008 au GANIL

Perspectives

-

- Analyse de l'expérience de 2008
 - Nouveaux émetteurs (^{59}Ge , ^{67}Kr) : expérience à RIKEN en 2010
 - Radioactivité 2p de ^{48}Ni : expérience au GANIL (?)

Merci de votre attention!

Merci de votre attention!