Ultra Low Momentum Neutron Catalyzed Nuclear Reactions on Metallic Hydride Surfaces

A. Widom

Physics Department, Northeastern University, 110 Forsyth Street, Boston MA 02115

L. Larsen

Lattice Energy LLC, 175 North Harbor Drive, Chicago IL 60601

Ultra low momentum neutron catalyzed nuclear reactions in metallic hydride system surfaces are discussed. Weak interaction catalysis initially occurs when neutrons (along with neutrinos) are produced from the protons which capture "heavy" electrons. Surface electron masses are shifted upwards by localized condensed matter electromagnetic fields. Condensed matter quantum electrodynamic processes may also shift the densities of final states allowing an appreciable production of extremely low momentum neutrons which are thereby efficiently absorbed by nearby nuclei. No Coulomb barriers exist for the weak interaction neutron production or other resulting catalytic processes.

PACS numbers: 24.60.-k, 23.20.Nx

INTRODUCTION

It is very well known that a proton p^+ can capture a charged lepton l^- and produce a neutron and a neutrino from the resulting process[1]

$$l^- + p^+ \to n + \nu_l. \tag{1}$$

A common form of nuclear transmutation in condensed matter is understood in terms of Eq.(1). An electron e^- which wanders into a nucleus with Z protons and N = A - Z neutrons can be captured producing an electron neutrino ν_e and leaving behind a nucleus with Z - 1 protons and N + 1 = A - (Z - 1) neutrons. The electron capture process in a condensed matter nucleus may be described by the nuclear transmutation reaction[2, 3]

$$e^- + (A, Z) \to (A, Z - 1) + \nu_e.$$
 (2)

Note the absence of a Coulomb barrier to such a weak interaction nuclear process. In fact, a strong Coulomb attraction which can exist between an electron and a nucleus helps the nuclear transmutation Eq.(2) proceed. While the process Eq.(1) is experimentally known to occur when muons are mixed into Hydrogen systems[4, 5, 6], i.e. $\mu^- + p^+ \to n + \nu_\mu$, it is regarded as difficult for nature to play the same trick with electrons and protons at virtual rest. For Eq.(1) to spontaneously occur it is required that the lepton mass obey a threshold condition,

$$M_l c^2 > M_n c^2 - M_p c^2 \approx 1.293 \ MeV \approx 2.531 \ M_e c^2, \ (3)$$

which holds true by a large margin for the muon but is certainly not true for the vacuum mass of the electron. On the other hand, the electron mass in condensed matter can be modified by local electromagnetic field fluctuations. To see what is involved, one may employ a quasiclassical argument wherein the electron four momentum

 $p_{\mu} = \partial_{\mu} S$ in an electromagnetic field $F_{\mu\nu} = \partial_{\mu} A_{\nu} - \partial_{\nu} A_{\mu}$ obeys the Hamilton-Jacobi equation[7]

$$-(p_{\mu} - \frac{e}{c}A_{\mu})(p^{\mu} - \frac{e}{c}A^{\mu}) = M_e^2 c^2.$$
 (4)

If the field fluctuations average to zero $\overline{A_{\mu}}=0$, then the remaining mean square fluctuations can on average add mass to the electron $M_e \to \tilde{M}_e$ according to a previously established rule[7, 8]

$$-\tilde{p}_{\mu}\tilde{p}^{\mu} = \tilde{M}_{e}^{2}c^{2} = M_{e}^{2}c^{2} + \left(\frac{e}{c}\right)^{2}\overline{A^{\mu}A_{\mu}} . \tag{5}$$

For example laser light fields can "dress" an electron in a non-perturbation theoretical fashion with an additional mass as in Eq.(5). Such mass modifications must be applied to electrons and positrons when pairs can in principle be blasted out of the vacuum[9, 10] employing colliding laser beams. The mass growth in the theory appears in a classic treatise on quantum electrodynamics[8]. The theory in terms of condensed matter photon propagators is discussed below.

The mass modified hydrogen atom can decay into a neutron and a neutrino if the mass growth obeys a threshold condition given by

$$\beta \equiv \frac{\tilde{M}_e}{M_e} = \left[1 + \left(\frac{e}{M_e c^2}\right)^2 \overline{A^{\mu} A_{\mu}}\right]^{1/2}$$

$$\beta > 2.531 \text{ (neutron production)}. \tag{6}$$

The sources of the electron mass renormalization via electromagnetic field fluctuations on metallic hydride surfaces and the resulting neutron production are the main subject matters of this work. The surface states of metallic hydrides are of central importance: (i) Collective surface plasma[11] modes are involved in the condensed matter weak interaction density of final states. The radiation

frequencies of such modes range from the infrared to the soft X-ray spectra. (ii) The breakdown[12] of the conventional Born-Oppenheimer approximation for the surface hydrogen atoms contributes to the large magnitude of electromagnetic fluctuations. Some comments regarding nuclear transmutation reactions which result from ultra low momentum neutron production will conclude our discussion of neutron catalyzed reactions.

ELECTROMAGNETIC FIELD FLUCTUATIONS

The rigorous definition of electron mass growth due to the metallic hydride electromagnetic fields depends on the non-local "self" mass \mathcal{M} in the electron Green's function[13] G, i.e.

$$-i\gamma^{\mu}\partial_{\mu}G(x,y) + \frac{c}{\hbar}\int \mathcal{M}(x,z)G(z,y)d^{4}z = \delta(x-y),$$

$$\mathcal{M}(x,y) = M_{e}\delta(x-y) + \frac{\hbar}{c}\Sigma(x,y),$$
(7)

wherein the non-local mass shift operator Σ depends on the difference between the photon propagator

$$D_{\mu\nu}(x,y) = \frac{i}{\hbar c} \left\langle A_{\mu}(x) A_{\mu}(y) \right\rangle_{+} \tag{8}$$

in the presence of condensed matter and the photon propagator $D_{\mu\nu}^{(0)}(x,y)$ in the vacuum. In Eq.(8), "+" denotes time ordering. The source of the differences in the photon propagators

$$D_{\mu\nu}(x,y) - D_{\mu\nu}^{(0)}(x,y) = \int \int D_{\mu\sigma}^{(0)}(x,x') \mathcal{P}^{\sigma\lambda}(x',y') D_{\lambda\nu}^{(0)}(y',y) d^4x' d^4y'$$
 (9)

is the polarization response function $\mathcal{P}^{\sigma\lambda}(x,y)$ arising from condensed matter currents

$$\mathcal{P}^{\mu\nu}(x,y) = \frac{i}{\hbar c^3} \left\langle J^{\mu}(x) J^{\nu}(y) \right\rangle_{+}. \tag{10}$$

The gauge invariant currents in Eq.(10) give rise to the electromagnetic fluctuations which only at first sight appear not to be gauge invariant. The average of the field fluctuations appearing in Eq.(6) is in reality what is obtained after subtracting the vacuum field fluctuations which partially induce the physical vacuum electron mass; i.e.

$$\overline{A^{\mu}(x)A_{\mu}(x)} = \langle A^{\mu}(x)A_{\mu}(x)\rangle - \langle A^{\mu}(x)A_{\mu}(x)\rangle_{vac} ,$$

$$\frac{i}{\hbar c}\overline{A^{\mu}(x)A_{\mu}(x)} = D^{\mu}_{\mu}(x,x) - D^{(0)\mu}_{\mu}(x,x). \tag{11}$$

In terms of the spectral function $S(\mathbf{r}, \omega)$ defined by the electric field anti-commutator

$$2\int_{-\infty}^{\infty} S_{\mathbf{E}\mathbf{E}}(\mathbf{r}, \omega) \cos(\omega t) d\omega = \overline{\{\mathbf{E}(\mathbf{r}, t); \mathbf{E}(\mathbf{r}, 0)\}}, \quad (12)$$

the local electronic mass enhancement factor Eq.(6) is given by

$$\beta(\mathbf{r}) = \left[1 + \left(\frac{e}{M_e c} \right)^2 \int_{-\infty}^{\infty} S_{\mathbf{E}\mathbf{E}}(\mathbf{r}, \omega) \frac{d\omega}{\omega^2} \right]^{1/2}.$$
 (13)

The frequency scale $\tilde{\Omega}$ of the electric field oscillations may be defined via

$$\frac{1}{\tilde{\Omega}^2} |\overline{\mathbf{E}(\mathbf{r})}|^2 \equiv \int_{-\infty}^{\infty} S_{\mathbf{E}\mathbf{E}}(\mathbf{r}, \omega) \frac{d\omega}{\omega^2} , \qquad (14)$$

so that

$$\beta(\mathbf{r}) = \sqrt{1 + \frac{|\mathbf{E}(\mathbf{r})|^2}{\mathcal{E}^2}} \text{ wherein } \mathcal{E} = \left| \frac{M_e c \tilde{\Omega}}{e} \right|$$
 (15)

which is an obviously gauge invariant result. When an electron wanders into a proton to produce a neutron and a neutrino, the electric fields forcing oscillations of the electrons are largely due to the protons themselves. Considerable experimental information about the proton oscillations in metallic hydride systems is available from neutron beams scattering off protons.

PROTON OSCILLATIONS

A neutron scattering from N protons in metallic hydride systems probes the quantum oscillations of protons as described by the correlation function [14]

$$G(\mathbf{Q}, \omega) = \frac{1}{N} \sum_{k=1}^{N} \int_{-\infty}^{\infty} \left\langle e^{-i\mathbf{Q} \cdot \mathbf{R}_{k}(t)} e^{i\mathbf{Q} \cdot \mathbf{R}_{k}(0)} \right\rangle \frac{dt}{2\pi} . \quad (16)$$

Here, $\mathbf{R}_k(t)$ is the position of the k^{th} proton at time t. The differential extinction coefficient for a neutron to scatter from the metallic hydride with momentum transfer $\hbar \mathbf{Q} = \mathbf{p}_i - \mathbf{p}_f$ and energy transfer $\hbar \omega = \epsilon_i - \epsilon_f$ is given by

$$\frac{d^2h}{d\Omega_f d\epsilon_f} \approx \frac{\bar{\rho}}{\hbar} \left[\frac{d\sigma}{d\Omega_f} \right] G(\mathbf{Q}, \omega), \tag{17}$$

wherein $\bar{\rho}$ is the mean number of protons per unit volume and $d\sigma$ is the elastic differential cross section for a neutron to scatter off a single proton into a final solid angle $d\Omega_f$.

While the weak interaction neutron production may occur for a number of metallic hydrides, palladium hydrides are particularly well studied. For a highly loaded hydride, there will be a full proton layer on the hydride surface. The frequency scale $\tilde{\Omega}$ of oscillating surface protons may be computed on the basis of neutron scattering data[15, 16]. The electric field scale in Eq.(15) may be estimated by

$$\mathcal{E} \approx 1.4 \times 10^{11} \text{ volts/meter}$$
 (Hydrogen Monolayer). (18)

The magnitude of the electric field impressed on the electronic system due to the collective proton layer oscillations on the surface of the palladium may be estimated by

$$\sqrt{|\mathbf{E}|^2} \approx \frac{4|e|\sqrt{|\mathbf{u}|^2}}{3a^3}$$
 (Hydrogen Monolayer). (19)

where \mathbf{u} is the displacement of the collective proton oscillations and the Bohr radius is given by

$$a = \frac{\hbar^2}{e^2 M_e} \approx 0.5292 \times 10^{-8} \text{ cm.}$$
 (20)

Thus

$$\sqrt{|\mathbf{E}|^2} \approx 6.86 \times 10^{11} (\text{volts/meter}) \sqrt{\frac{|\mathbf{u}|^2}{a^2}}$$
 (21)

One may again appeal to neutron scattering from protons in palladium for the room temperature estimate

$$\sqrt{\frac{|\mathbf{u}|^2}{a^2}} \approx 4.2$$
 (Hydrogen Monolayer). (22)

From Eqs.(15), (18), (21) and (22) follows the electron mass enhancement

$$\beta \approx 20.6$$
 (Palladium Hydride Surface). (23)

The threshold criteria derived from Eq.(6) is satisfied. On palladium, surface protons can capture a heavy electron producing an ultra low momentum neutron plus a neutrino; i.e.

$$(e^-p^+) \equiv H \to n + \nu_e. \tag{24}$$

Several comments are worthy of note: (i) The collective proton motions for a completed hydrogen monolayer on the Palladium surface require a loose coupling between electronic surface plasma modes and the proton oscillation modes. The often assumed Born Oppenheimer approximation is thereby violated. This is in fact the usual situation for surface electronic states as has been recently discussed. It is not possible for electrons to follow the nuclear vibrations on surfaces very well since the surface geometry precludes the usual very short Coulomb screening lengths. (ii) The above arguments can be extended to heavy hydrogen $(e^-p^+n) \equiv (e^-d^+) \equiv D$ wherein the neutron producing heavy electron capture has the threshold electron mass enhancement

$$\frac{M'_e}{M_e} = \beta'(D \to n + n + \nu_e) > 6.88.$$
 (25)

Eq.(25) also holds true. The value of β in Eq.(23) is similar in magnitude for both the proton and the deuterium oscillation cases at hand. Since each deuterium electron

capture yields two ultra low momentum neutrons, the nuclear catalytic reactions are somewhat more efficient for the case of deuterium. (iii) However, one seeks to have either nearly pure proton or nearly pure deuterium systems since only the isotopically pure systems will easily support the required coherent collective oscillations. (iv) An enforced chemical potential difference or pressure difference across a palladium surface will pack the surface layer to a single compact layer allowing for the required coherent electric field producing motions. (v) The proton electric field producing oscillations can be amplified by inducing an enhancement in the weakly coupled electronic surface plasma modes. Thus, appropriate frequencies of laser light incident on a palladium surface launching surface plasma waves can enhance the production of catalytic neutrons. (vi) The captured electron is removed from the collective surface plasma oscillation creating a large density of final states for the weak interactions. Most of the heat of reaction is to be found in these surface electronic modes. (vii) The neutrons themselves are produced at very low momenta, or equivalently, with very long wavelengths. Such neutrons exhibit very large absorption cross sections which are inversely proportional to neutron velocity. Very few of such neutrons will escape the immediate vicinity. These will rarely be experimentally detected. In this regard, ultra low momentum neutrons may produce "neutron rich" nuclei in substantial quantities. These neutrons can yield interesting reaction sequences [17]. Other examples are discussed below in the concluding section.

LOW ENERGY NUCLEAR REACTIONS

The production of ultra low momentum neutrons can induce chains of nuclear reactions in neighboring condensed matter [18, 19]. For example, let us suppose an initial concentration of lithium very near a suitable metallic hydride surface employed to impose a substantial chemical potential difference across the hydride surface. In that case, the existence of weak interaction produced surface neutrons allow for the following chain of reactions

$${}_{3}^{6}Li + n \rightarrow {}_{3}^{7}Li ,$$

$${}_{3}^{7}Li + n \rightarrow {}_{3}^{8}Li ,$$

$${}_{3}^{8}Li \rightarrow {}_{4}^{8}Be + e^{-} + \bar{\nu}_{e} ,$$

$${}_{4}^{8}Be \rightarrow {}_{2}^{4}He + {}_{2}^{4}He.$$
(26)

The chain Eq.(26) yields a quite large heat Q of the net nuclear reaction

$$Q\left\{\begin{array}{l} ^{6}_{3}Li+2n\rightarrow2\ ^{4}_{2}He+e^{-}+\bar{\nu}_{e}\right\}\approx26.9\ MeV. \end{array} \ \ (27)$$

Having produced 4He products, further neutrons may be employed to build heavy helium "halo nuclei" yielding

$${}^{4}_{2}He + n \rightarrow {}^{5}_{2}He$$
,

$${}^{5}_{2}He + n \rightarrow {}^{6}_{2}He ,$$

$${}^{6}_{2}He \rightarrow {}^{6}_{3}Li + e^{-} + \bar{\nu}_{e} .$$
(28)

The chain Eq.(28) yields a moderate heat of the net ${}_{3}^{6}Li$ producing reaction

$$Q\left\{ {}^{4}_{2}He + 2n \rightarrow {}^{6}_{3}Li + e^{-} + \bar{\nu}_{e} \right\} \approx 2.95 \ MeV.$$
 (29)

The reaction Eqs.(26) and (28) taken together form a nuclear reaction cycle. Other possibilities include the direct lithium reaction

$${}_{3}^{6}Li + n \rightarrow {}_{2}^{4}He + {}_{1}^{3}H,$$

$${}_{1}^{3}H \rightarrow {}_{2}^{3}He + e^{-} + \bar{\nu}_{e},$$
(30)

with the heat of net reaction

$$Q\left\{ {}_{3}^{6}Li+n \rightarrow {}_{2}^{4}He+{}_{2}^{3}He+e^{-}+\bar{\nu}_{e} \right\} \approx 4.29 \; MeV. \; (31)$$

This reaction yields both 4He and 3He products. All of the above reactions depend on the original production of neutrons. Of the above possible reactions, the lithium beta decay $Q\{\ ^8_3Li \rightarrow \ ^8_4Be + e^- + \bar{\nu}_e\} \approx 16.003\ MeV$ in Eq.(26) yields the greatest of the above heats of nuclear fuel burning.

In summary, weak interactions can produce neutrons and neutrinos via the capture by protons of heavy electrons. The collective motions of the surface metallic hydride protons produce the oscillating electric fields which renormalize the electron self energy adding significantly to the effective mass. There is no Coulomb barrier obstruction to the resulting neutron catalyzed nuclear reactions. The final products ${}_{Z}^{A}X$ in some reaction chains may have fairly high A. The above examples show that final products such as ${}_{2}^{4}He$ do not necessarily constitute evidence for the direct fusion $D + D \rightarrow {}_{2}^{4}He$. Direct fusion requires tunneling through a high Coulomb barrier. By contrast, there are no such barriers to weak interactions and ultra low momentum neutron catalysis. Final products such as ${}_{2}^{4}He$ and/or ${}_{2}^{3}He$ and/or ${}_{1}^{3}H$ may be detected.

- R.E. Marshak, Riazuddin and C.P. Ryan, Theory of Weak Interaction of Elementary Particles, Interscience, New York (1969).
- [2] H. Yukawa, Proc. Phys.-Mat. Soc. Japan 17, 48 (1935).
- [3] C. Möller, Physik. Z. Sowjetunion 11, 9 (1937).
- [4] J.E. Rothberg, E.W. Anderson, E.J. Bleser, L.M. Lederman, S.L. Meyer, J.L. Rosen, I.-T. Wang, *Phys. Rev.* 132 2664 (1963).
- [5] A.A. Quaranta, A. Bertin, G. Matone, F. Palmonari, G. Torelli, P. Dalpiaz, A. Placci, E. Zavattini, *Phys. Rev.* 177, 2118 (1969).
- [6] S. Ando, F. Myhrer, K. Kubodera, *Phys. Rev.* C63, 015203 (2000).
- [7] L.D. Landau and E.M. Lifshitz, The Classical Theory of Fields, Secs.17 and 47 Prob.2, Pergamon Press, Oxford (1975).
- [8] V.B. Berestetskii, E.M. Lifshitz and L.P. Pitaevskii, Quantum Electrodynamics, Sec. 40, Eq. (40.15), Butterworth Heinmann, Oxzford (1997).
- [9] A. Ringwald, *Phys. Lett.* **B 510**, 107 (2001).
- [10] V.S. Popov, JEPT Lett. **74**, 133 (2002).
- [11] E.A. Stren and R.A. Ferrell, Phys. Rev. 110, 130 (1960).
- [12] J.D. White, J. Chen, D. Matsiev, D.J. Auerbach and A.M. Wadke, *Nature* 433, 503 (2005).
- [13] J. Schwinger, Proceedings of the National Academy of Sciences 37, 452 (1951).
- [14] G.L. Squires, Introduction to the Theory of Thermal Neutron Scattering, Dover Publications, New York (1996).
- [15] B. Hauer, R. Hempelmann, T.J. Udovic, J.J. Rush, W. Kockelmann, W. Schäfer, R. Jansen and D.Richter J. Phys: Condens. Matter 16 5205 (2004).
- [16] M. Kemali, J.E. Totalici, D.K. Ross and I. Morrison, Phys. Rev. Lett 84, 1531 (2000).
- [17] Y. Iwamura, M.Sakano and T. Itoh, Jap. J. Appl. Phys. 41, 4642 (2002).
- [18] D. R. Lide, Editor Handbook of Chemistry and Physics 81st edition, Sec.11, CRC Press, Boca Raton (2000).
- [19] R. Firestone and V. Shirley, Editors, Table of Radioactive Isotopes, John Wiley and Sons, New York (1999).