МОСКОВСКИЙ ГОСУДАРСТВЕННЫЙ ТЕХНИЧЕСКИЙ УНИВЕРСИТЕТ им. Н.Э. БАУМАНА

И.Н. ФЕТИСОВ

РАДИОАКТИВНОСТЬ

Методические указания к выполнению лабораторной работы Я- 63 по курсу общей физики

Под редакцией Г.В Балабиной

Москва Издательство МГТУ им. Н.Э.Баумана 2008

Цель работы — ознакомление с радиоактивностью и дозиметрией излучений, измерения периода полураспада калия - 40, удельной радиоактивности продукта питания и содержания калия в веществе.

Теоретическая часть

1. Радиоактивные превращения

Атомы состоят из ядра и электронной оболочки. Линейные размеры атома $\approx 10^{-10}\,\mathrm{m}$, а ядра — на 4-5 порядков меньше. Ядра состоят из протонов и нейтронов — частиц, называемых нуклонами. Между нуклонами действуют ядерные силы притяжения. Протон имеет положительный элементарный заряд $e=1,6\cdot10^{-19}\,\mathrm{K}$ кл, а нейтрон не имеет электрического заряда. Масса нуклонов примерно в 1840 раз больше массы электрона. Химические элементы различаются количеством протонов Z (зарядовое число, порядковый номер элемента). Число нуклонов A в ядре называют массовым числом. Ядро элемента X записывают в виде A_z например, ядро гелия A_z Не. Атомы одного и того же химического элемента с различным числом нейтронов называются A_z например, для водорода известны три изотопа: A_z на A_z н

Некоторые ядра (радионуклиды) самопроизвольно (спонтанно) испускают частицы, превращаясь в другое ядро (А. Беккерель, 1896г.). Это явление получило название *радиоактивность*. Распадающееся ядро называют материнским, а образующееся после распада — дочерним. Дочернее ядро может быть как стабильным, так и радиоактивным.

К основным радиоактивным превращениям относятся α - и β -распады.

Альфа-распад. При α -распаде ядро (обычно тяжелое) испускает ядро гелия, состоящее из двух протонов и двух нейтронов, которое называют α -частицей. Схему α -распада представляют в виде

$${}^{A}_{z}X \rightarrow {}^{4}_{2} \text{ He} + {}^{A-4}_{z-2}Y$$

где X и Y – символы химических элементов. Например, превращение урана в торий происходит по схеме

$$^{235}_{92}\text{U} \rightarrow ^{4}_{2}\text{He} + ^{231}_{90}\text{Th}$$

Квантовая механика объясняет α -распад туннельным эффектом — проникновением α -частицы через потенциальный барьер на поверхности ядра, образующийся под действием сил ядерного притяжения нуклонов и кулоновского отталкивания протонов.

Бета-распад. При таком распаде в ядре происходит превращение нейтрона в протон или протона в нейтрон, при этом число нуклонов в ядре не изменяется, а зарядовое число изменяется на ± 1 . Известны три разновидности β - распада.

1. Электронный β -распад (β -распад). Примером такого распада служит превращение свободного нейтрона n в протон p, электрон $_{-1}{}^{0}e$ и электронное антинейтрино v_{e} :

$$n \stackrel{\rightarrow}{=} p + {}_{-1}{}^{0}e + \nabla_{e}$$
.

Подобные превращения нейтрона происходят во многих нестабильных ядрах, при этом электрон и антинейтрино покидают ядро. Электронный распад в ядре протекает по схеме:

$${}^{A}_{z}X^{\to A}_{z+1}Y + {}_{-1}{}^{0}e + v_{e} \tag{1}$$

2. Позитронный β -распад (β^+ - распад). В этом случае ядро испускает позитрон и электронное нейтрино:

$${}^{A}_{7}X \xrightarrow{} {}^{A}_{7-1}Y + {}^{0}_{+1}{}^{0}e + \nu_{e}$$

При позитронном распаде в ядре происходит превращение протона в нейтрон, позитрон и нейтрино:

$$p \rightarrow n + {}_{+1}{}^{0}e + v_{e}$$

Позитрон является *античастицей* электрона, имеющей такую же массу, но противоположные по знаку электрический заряд, лептонный заряд и магнитный момент.

3. Электронный захват. Третий вид β - распада — захват ядром собственного орбитального электрона, чаще с ближайшей K — оболочки:

$${}^{A}_{z}X + {}_{-1}{}^{0}e \xrightarrow{A} {}_{z-1}Y + \nu_{e}$$
 (2)

При этом в ядре протон и электрон превращаются в нейтрон и нейтрино

$$p + {}_{-1}{}^0 e \xrightarrow{} n + v_e$$
.

Нейтрино и антинейтрино – электрически незаряженные элементаные частицы, масса покоя которых много меньше массы электрона (вопрос о массе нейтрино – предмет современной физики). Они различаются знаком лептонного заряда. Эти частицы чрезвычайно слабо взаимодействуют с веществом, поэтому их можно зарегистрировать только в специальных опытах.

Гамма-излучение. Атомное ядро, состоящее из двух и более нуклонов, может находиться в состояниях с различными дискретными значениями внутренней энергии. Состояние с минимальной энергией называется основным, а с большей энергией — возбужденным. Материнское ядро перед распадом находится в основном состоянии, а дочернее ядро может оказаться как в основном, так и в возбужденном состоянии. В последнем случае практически мгновенно

после распада дочернее ядро переходит в основное состояние, испуская один или несколько фотонов большой энергии, называемых γ- квантами. Это γ- излучение часто сопровождает все виды распадов. Примером такого процесса яв-

Рис. 1. Схема распада кобальта-60 с испусканием электрона и двух γ-квантов

ляется электронный распад кобальта-60. Дочернее ядро (никель-60) образуется во втором возбужденном состоянии и испускает последовательно два γ-кванта с энергиями 1,17 МэВ и 1,33 МэВ (рис. 1). (Электронвольт – энергия, приобретаемая частицей с элементарным зарядом в электрическом поле с разностью потенциалов 1 В; 1 эВ = 1,6·10⁻¹⁹ Дж.)

 γ - Излучение — электромагнитное излучение, отличающееся от света значительно большей частотой ν . Электромагнитные

волны имеют двойственную природу: волна — частица. В таких явлениях, как интерференция и дифракция, проявляются волновые свойства. Однако в процессах испускания и поглощения они выступают как частицы (γ - кванты, фотоны) с энергией E = hv и импульсом p = hv/c, где h — постоянная Планка. Чем выше энергия фотона, тем ярче проявляются его корпускулярные свойства и слабее волновые. Энергия γ - кванта радиоактивного распада может достигать нескольких МэВ, в то время как энергия фотонов видимого излучения составляет примерно 2 эВ.

Некоторые ядра находятся в возбужденном состоянии длительное время (до 10^6 лет). Такие состояния называются изомерными. Например, изотоп технеция $^{99}_{43}$ Тс переходит из возбужденного состояния в основное с периодом полураспада 6 часов, испуская γ - квант с энергией 0,14 МэВ. Изомеры являются источниками только γ - излучения.

Энергия распада. Радиоактивный распад может происходить, если он не противоречит закону сохранения полной энергии, включающей энергию покоя $m_0 c^2$, т.е. если разность между массой исходного ядра и суммарной массой продуктов распада положительна. Суммарная масса покоя протона, электрона и антинейтрино меньше массы нейтрона, поэтому свободный нейтрон распадается, а свободный протон (ядро $_1^1$ H) - нет. В сложном ядре протон при превращении в нейтрон и позитрон получает недостающую энергию от других нуклонов.

При радиоактивном распаде выделяется определенная для данного нуклида энергия в интервале примерно от 20 кэВ до 17 МэВ. Эта энергия делится между продуктами распада таким образом, чтобы выполнялся закон сохранения импульса. Наиболее простой случай распределения энергии распада между частицами — это α - распад без испускания γ - кванта. Материнское ядро перед

распадом практически покоится, поэтому α - частица и дочернее ядро разлетаются в противоположных направлениях с одинаковыми по модулю импульсами p. При этом кинетическая энергия частиц (случай нерелятивистский) равна $K=p^2/2$ m_0 , где m_0 — масса частицы. Таким образом, энергия распада делится между частицами однозначно: отношение энергий α - частицы и дочернего ядра обратно пропорционально отношению их масс. При распаде тяжелого ядра энергия α - частицы примерно в 50 —60 раз больше энергии дочернего ядра.

При β -распаде энергия делится между тремя частицами: дочерним ядром, электроном и антинейтрино. При этом реализуется множество вариантов разлета трех частиц, удовлетворяющих закону сохранения импульса. В этом случае дочернее ядро по-прежнему получает небольшую долю энергии распада. Однако деление энергии между электроном и антинейтрино неоднозначное. В результате электроны распада имеют различную энергию — от очень малой до максимальной энергии E_{max} , близкой к энергии распада. Средняя энергия электронов обычно близка к трети максимальной энергии.

2. Закон радиоактивного распада

Радиоактивные превращения представляют собой случайный процесс, экспоненциальный закон распада которого имеет следующее теоретическое объяснение.

Пусть в момент времени t имеется большое число N одинаковых ядер. Вероятность λ распада ядра в единицу времени называется *постоянной распада*. Тогда за время dt распадется

$$dN = \lambda N dt \tag{3}$$

ядер. Среднее число распадов за единицу времени

$$A = dN / dt = \lambda N \tag{4}$$

называется *активностью* препарата. Единица активности – *беккерель* (Бк) соответствует одному распаду в секунду. Часто также используют внесистемную единицу активности *кюри*, равную 1 Ки = $3.7^{\circ}10^{10}$ Бк (такова активность 1 г радия). Активность единицы массы вещества, Бк/кг,

$$a = A/m. (5)$$

называется удельной активностью.

Приращение числа нераспавшихся ядер за время dt (см. (3)):

$$dN = -\lambda N dt$$
.

Интегрируя это выражение по времени, получим

$$N = N_0 \exp(-\lambda t), \tag{6}$$

где N(t) - число нераспавшихся ядер в момент времени t; N_0 - число нераспавшихся ядер в произвольный начальный момент времени t=0.

Соотношение (6) выражает *закон радиоактивного распада*: число нераспавшихся ядер убывает со временем по экспоненциальной зависимости. Активность, пропорциональная числу нераспавшихся атомов, убывает по такому же закону:

$$A = \lambda N = \lambda N_0 \exp(-\lambda t) = A_0 \exp(-\lambda t), \tag{7}$$

где $A_0 = \lambda N_0$ — активность момент времени t = 0. Опыты подтверждают зависимость (7).

Время жизни радионуклида характеризуют средним временем жизни или периодом полураспада. Можно показать, что *среднее время жизни* обратно пропорционально постоянной распада:

$$\tau = 1/\lambda$$
.

Периодом полураспада T называют время, за которое распадается половина ядер. Легко получить следующее соотношение:

$$T = (\ln 2)/\lambda = 0.693/\lambda = 0.693 \tau$$
. (8)

Рис. 2. Зависимость активности от времени

Период полураспада связан с активностью и числом атомов соотношением (см. (7), (8))

$$T = 0.693 \, N/A$$
 (9)

Запишем закон распада через период полураспада:

$$N(t) = N_0 \exp(-0.693 t / T);$$
 (10)

$$A(t) = A_0 \exp(-0.693 t / T).$$
 (11)

Убывание активности показано на рис. 2. Для различных радионуклидов период полураспада изменяется от менее микросекунды до 10^{18} лет.

3. Поглощение заряженных частиц и у-излучения в веществе

В веществе заряженные частицы (α , β и другие частицы) испытывают кулоновские взаимодействия с атомными электронами и ядрами, при которых энергия частицы теряется на ионизацию и возбуждение атомов. Такой процесс называется ионизационным торможением. На ионизацию одного атома в среднем затрачивается энергия в несколько десятков эВ. Частица с энергией 500 кэВ может ионизовать примерно 10^4 атомов.

Пробег частицы до остановки зависит от энергии, массы и заряда частицы, а также от вещества (его состава и плотности).

В воздухе типичный пробег α -частицы $x_{0\approx}$ 5 см, а в плотных веществах – не более 50 мкм. Лист обычной бумаги полностью задерживает α -частицы.

При одинаковой энергии пробег β -частицы на три порядка больше, чем α -частицы. Главная причина такого различия заключается в следующем. Тяжелые α -частицы движутся медленнее и, пролетая мимо атома, дольше взаимодействуют с его электронами. Поэтому, согласно закону динамики $\Delta p = F \Delta t$, α -частицы могут сообщить электронам необходимый для ионизации импульс Δp с большего пролетного расстояния. Вследствие этого α -частицы создают больше ионов на единицу пути и быстрее тормозятся.

Для β -частиц эмпирически установлена зависимость между максимальной энергией E_{max} , МэВ, и пробегом d_0 , г / см²:

$$E_{max}$$
 = 1,85 (d_0 + 0,133).

Данная формула справедлива для алюминия, хлористого калия и других веществ со средним атомным номером для энергий больше 0,8 МэВ. Из формулы следует, что β -частицы распада калия поглощаются алюминиевой пластиной толщины 2 мм.

Рассмотрим основные процессы взаимодействия фотонов большой энергии (рентгеновского или γ -излучения) с веществом.

Эффект Комптона — упругое рассеяние фотона на свободных или слабо связанных атомных электронах, при котором часть энергии и импульса фотон передает электрону, покидающему атом. В результате энергия рассеянных фотонов меньше, а длина волны - больше.

Применяя законы сохранения энергии и импульса к процессу столкновения фотона с электроном, можно показать, что фотон с энергией E, МэВ, после рассеяния на угол θ имеет энергию

$$E_{\rm p} = E / [1 + E (1 - \cos \theta) / (m_0 c^2)],$$

где m_0 с² = 0,51 МэВ – энергия покоя электрона. Угол рассеяния может с разной вероятностью быть любым. Например, если фотон с энергией 1 МэВ рассеялся назад ($\theta = 180^{\circ}$), то его энергия 0,2 МэВ; следовательно, электрон получит энергию 0,8 МэВ. В среднем фотоны с энергией 1 МэВ передают электрону примерно половину своей энергии.

При *атомном фотоэффекте* фотон высокой энергии поглощается одним из атомных электронов, обычно из внутренних оболочек, и выбивает его из атома. Энергия вылетевшего электрона равна разности энергии фотона и энергии связи электрона в атоме.

Рождение пары электрон-позитрон. В электрическом поле атомного ядра фотон может превратиться в электрон и позитрон: $\gamma \to e^- + e^+$. Для этого энергия γ -кванта должна превышать суммарную энергию покоя электрона и позитрона, равную $E = 2 m_0 c^2 = 1,02$ МэВ. Этот процесс наглядно демонстрирует взаимосвязь массы и энергии и превращение энергии электромагнитного поля в вещество.

Потоком I, c^{-1} , назовем число квантов, проходящих в узком пучке за единицу времени. Опыты показывают, что для γ -квантов одинаковой энергии поток уменьшается с увеличением толщины однородного поглотителя по экспоненциальному *закону Бугера*:

$$I = I_0 \exp(-\mu x),$$

где I_0 – поток до поглотителя; I – поток после прохождения слоя толщины x, м; μ , м⁻¹, - линейный коэффициент поглощения. В слое толщины $x_e = 1 / \mu$ поток ослабляется в e = 2,72 раза, а при вдвое большей толщине – в e^2 раз и т.д. Слой половинного ослабления равен $x_{0,5} = \ln 2 / \mu$.

Коэффициент поглощения μ зависит от вещества и энергии квантов. В свинце минимальное ослабление имеют кванты с энергией несколько МэВ (здесь преобладает комптоновское рассеяние); для них $\mu_{min} = 50 \text{ м}^{-1}$, а слой половинного ослабления $x_{0,5} = 0,014 \text{ м}$. При энергии 100 кэВ основным механизмом поглощения является фотоэффект, при этом μ возрастает примерно в 100 раз. При очень высоких энергииях (десятки МэВ) доминирует процесс рождения пар.

4. Радиоактивность калия

Радионуклиды подразделяют на естественные и искусственные. Принципиального различия между ними нет. К основным естественным относятся радиоактивные семейства урана и тория, а также калий. Природный калий состоит из смеси трех изотопов – стабильных 39 K и 41 K и радиоактивного 40 K. Доля радиоактивного изотопа составляет $\delta = 1,18 \cdot 10^{-4}$. Его период полураспада порядка возраста Земли.

Калий в 89% случаев испытывает β -распад (см. (1)), превращаясь в стабильный кальций:

$$^{40}_{19}\text{K}^{\to 40}_{20}\text{Ca} + _{-1}{}^{0}e + v_{e}$$
 (12)

В 11% случаев – электронный захват (см. (2)):

$${}^{40}_{19}K + {}_{-1}{}^{0}e \xrightarrow{} {}^{40}_{18}Ar + \nu_e + \gamma$$
 (13)

где ү-- ү- квант.

Ядро аргона образуется в возбужденном состоянии и испускает γ-квант с энергией 1,46 МэВ, переходя в основное, нерадиоактивное состояние (рис. 3).

Электроны распада имеют максимальную энергию E_{max} = 1,3 МэВ. Таким образом, на 100 распадов испускается в среднем 89 электронов и 11 γ - квантов.

Рис. 3. Схема распада калия-40: β - распад в 89 % случаев и электронный захват с испусканием γ -кванта в 11 % случаев.

Распады первого типа регистрируют по испускаемым электронам, а распады второго типа – по γ-излучению.

Содержание калия в земной коре составляет 2,5%. Наиболее важные минералы — это сильвин КСІ, сильвинит (K,Na)СІ и др. За счет радиоактивного распада калия Земля получает заметное количество внутреннего тепла.

Калий играет важную роль в жизнедеятельности животных и растений; поэтому в почву вносят ка-

лийные удобрения.

Соли калия – доступный и безопасный источник слабой радиоактивности, используемые в данной работе.

5. Счетчик Гейгера-Мюллера

Для регистрации β -излучения используются газоразрядные счетчики Гейгера-Мюллера (Г-М). Счетчик представляет собой тонкостенную металлическую трубку, проницаемую для β -частиц. Трубка заполнена инертным газом под низким давлением. По оси трубки проходит тонкая вольфрамовая нить. К нити и трубке прикладывают напряжение 400 В.

Когда заряженная частица пролетает через счетчик, она ионизирует небольшое количество атомов газа, отрывая от них электроны. Электроны разгоняются электрическим полем и при столкновении с атомами ионизируют их. В результате развивается электрический пробой газа, по цепи проходит ток, который с помощью специальных мер быстро прекращается. Импульс тока можно зарегистрировать пересчетным прибором.

Таким образом, каждый пробой счетчика ("импульс") означает прохождение заряженной частицы через счетчик Гейгера-Мюллера. Если поднести близко к счетчику открытое радиоактивное вещество, например соль калия, то он будет регистрировать большую часть β -частиц, летящих в направление счетчика.

Иначе обстоит дело с γ -квантами, которые сами по себе не ионизируют газ. Счетчик может сработать только от вторичных заряженных частиц (электронов и позитронов), образующиеся в рассмотренных выше процессах (эффект Комптона и др.). Поскольку электроны имеют малый пробег в плотном веществе, счетчик регистрирует только γ -кванты, которые провзаимодействовали в газе или в тонком слое вещества, примыкающего к газу счетчика. Вероятность взаимодействия γ -кванта в тонком слое мала, поэтому мала и вероятность регистрации γ -квантов (менее 1%).

Если небольшой препарат калиевой соли поднести к счетчику, то он будет срабатывать почти исключительно от β - частиц, т.к. распады с испусканием γ - кванта редкие и мала вероятность их регистрации. Для регистрации γ - излучения необходимо взять большие массы соли (несколько кг), а счетчики закрыть слоем вещества, отсекающего β -частицы.

6. Методика измерений

В данной работе выполняют три упражнения: 1) находят период полураспада калия - 40; 2) определяют удельную активность продукта питания; 3) из-

Рис. 4. Схема измерений: 1-радиоактивный источник; 2 – счетчики Гейгера-Мюллера; Ω - телесный угол

меряют содержание калия в веществе (зола, слюда и др.) радиометрическим методом.

Радиоактивный источник β -излучения устанавливают под счетчиками Гейгера (рис. 4) и измеряют количество срабатываний счетчиков (импульсов) N за время t. Из результатов измерения находят среднюю скорость счета импульсов

$$n = N / t$$
.

При измерении слабой радиоактивными необходимо ввести поправку на фоновое радиоактивное излучение окружающих тел и космических лучей. Убрав радиоактивное ве-

щество от счетчика, находят среднюю скорость счета импульсов фона

$$n_{\rm d} = N_{\rm d} / t$$
.

Вычитая фон, получают исправленную скорость счета импульсов препарата, называемую регистрируемой активностью:

$$n_{\rm p} = n - n_{\rm \phi}. \tag{14}$$

Измерение периода полураспада. Если период полураспада небольшой, то его находят по убыванию активности в процессе измерений согласно формуле (11). Для долгоживущих ядер этот метод неприемлем, поэтому воспользуемся соотношением (9):

$$T = 0,693 N_{40} / A , (15)$$

где N_{40} - количество атомов калия-40 в препарате. Величину N_{40} находим, измерив массу m, Γ , соли KCl:

$$N_{40} = \delta N_A m / M, \tag{16}$$

где $N_A = 6,02^{\cdot}10^{23}$ моль⁻¹ — число Авогадро, M = 75 г/моль — молярная масса соли, $\delta = 1,18^{\cdot}10^{-4}$ — доля радиоактивного изотопа.

Излучателем (рис. 4) служит тонкий слой соли, в котором поглощение β -частиц незначительное. Счетчики детектируют частицы, испущенные в телесном угле Ω (см. рис. 4). В препарате происходит A распадов в секунду, из них регистрируется n_p распадов в секунду. Отношение

$$f = n_{\rm p} / A \tag{17}$$

называют коэффициентом регистрации. Коэффициент регистрации f < 1 по нескольким причинам, основная из них — геометрическая: не все частицы испущенны в направлении счетчиков (см. рис. 4). Коэффициент регистрации был рассчитан и приведен на установке.

Для нахождения периода полураспада T необходимо измерить n_p (см. (14)), вычислить A (см. (17)), N_{40} (см. (16)) и T (см. (15)).

Измерение удельной активности вещества. Во многих случаях необходимо знать удельную активность (см. (5)) a, $\mathsf{Бк/r}$, различных веществ – почвы, строительных материалов, воды, продуктов питания и т.д. Рассмотрим методику <u>относительных</u> измерений удельной активности.

В этом случае сравнивают интенсивности излучения препарата неизвестной удельной активности a и эталонного препарата известной активности a_0 . Для получения точных результатов условия измерений должны быть <u>одинаковыми</u> для обоих препаратов: испускаемые частицы одного типа и одинаковой (или близкой) энергии; препараты одинаковые по массе, размерам, расположению относительно счетчиков и т.д. Тогда отношение удельных активностей равно отношению регистрируемых активностей n_p – исследуемого и n_{p0} - эталонного препаратов:

$$a / a_0 = n_p / n_{p0}$$

Эталонным источником β - и γ -излучения служит KCl с удельной активностью (см. (5), (15), (16)):

$$a_0 = A / m = 0.693 \delta N_A / (M T)$$

Значение периода полураспада T можно взять из собственных измерений или более точное табличное значение $T=1,3\cdot 10^{-9}$ лет. Тогда удельная активность соли KCl

 a_0 = 16 Бк/г для обоих видов распадов (см. (12), (13)) и

$$a_0 = 14 \text{ GK/}\Gamma \tag{18}$$

для β - распадов. Полная удельная активность самого калия

$$a_0 = 30 \text{ GeV/}\Gamma \tag{19}$$

Если все измерения выполнены за <u>одинаковое</u> время, то отношение удельных активностей равно

$$a / a_0 = (N - N_{\phi}) / (N_0 - N_{\phi}),$$
 (20)

где N и N_0 – число импульсов от исследуемого и эталонного препаратов, соответственно; N_{ϕ} – число фоновых импульсов; a_0 = 14 Бк / г – удельная активность соли KCl с испусканием β -частиц.

Радиметрическое определение калия. Калий – распространенный элемент в земной коре. Доля радиоактивного изотопа 40 К постоянна независимо от происхождения калия. Поэтому радиоактивное излучение 40 К используют для количественного определения калия в его солях или растворах, содержащих калий. Подобный метод, называемый радиометрическим, представляет интерес для ряда отраслей промышленности: добыча калийных солей и производство калийных удобрений, цемента и др. веществ. В этих случаях можно использовать как β -излучение, так и γ -излучение калия. В данной работе регистрируют β -излучение.

Для анализа необходимо приготовить препараты с неизвестным содержанием калия и эталонный KCl, в котором содержание калия равно отношению молярной массы калия к молярной массе соли: $\Omega_0 = 52,4\%$.

Условия измерений должны быть одинаковыми для обоих препаратов. Измерив регистрируемые активности $n_{\rm p}$ и $n_{\rm p0}$ исследуемого и эталонного препаратов, соответственно, находим процентное содержание калия:

$$\Omega = \Omega_0 (n_p / n_{p0}) = (n_p / n_{p0}) 52,4 \%$$
.

Если все измерения выполнены за одинаковое время, то

$$\Omega = (52,4\%) (N - N_{\phi}) / (N_0 - N_{\phi}), \qquad (21)$$

где N и N_0 – число импульсов от исследуемого и эталонного препаратов, соответственно; N_{Φ} – число импульсов фона.

7. Дозиметрия излучений

Для оценки биологических последствий воздействия ионизирующих излучений необходимо контролировать их дозы. *Поглощенной дозой* называют отношение поглощенной энергии излучения к массе поглощающего вещества:

$$D = E / m. (22)$$

Единица поглощенной дозы - грей: 1 Гр = 1 Дж / кг.

Однако при одной и той же поглощенной дозе биологические последствия для разных видов излучения различны. Это связано с различием потерь энергии заряженной частицей на единицу длины трека. Чем больше эти потери, тем опаснее излучение. Поэтому поглощенную дозу умножают на коэффициент K, называемый коэффициентом качества излучения. В результате получают эквивалентную дозу

$$H = KD. (23)$$

Единица эквивалентной дозы - *зиверт* (Зв). Для β - и γ - излучений K = 1. При этом поглощенной дозе 1 Гр соответствует эквивалентная доза H = 1 Зв. Для α - излучения K = 20, поэтому при поглощенной дозе 1 Гр эквивалентная доза составит 20 Зв.

Человек постоянно облучается частицами космического излучения и естественными радиоактивными веществами внутри организма и вне его. В различных районах дозы могут различаться. Средняя годовая эквивалентная доза от естественных источников радиации

$$H = 2 \text{ m}3\text{B}.$$
 (24)

Помимо естественных источников излучения имеются искусственные, связанные с производствами, рентгеновским обследованием и т.д. Вредное воздействие внешнего облучения можно уменьшить, сокращая время облучения, увеличивая расстояние до источника и применяя поглощающие экраны.

Радиоактивные вещества поступают в организм с воздухом, водой и продуктами питания. В частности, калий поступает с пищей растительного происхождения; богаты калием курага, изюм и другие продукты. В теле человека содержится примерно 140 г калия, его распад вносит ощутимый вклад в дозу естественного облучения (см. задание 5). Биологическая потребность человека составляет примерно 2,5 г калия в сутки или 1 кг за год. Удельная активность калия (см. (19)) $a_0 = 30$ Бк/г. Таким образом, годовое поступление калия составляет 3 10^4 Бк.

Для каждого радионуклида установлен [5] *предел годового поступления* - ПГП, Бк/год. Для калия-40 таких ограничений нет. Однако имеется много опасных радионуклидов естественного и искусственного происхождения. К ним относятся стронций-90 (90 Sr) и цезий-137 (137 Cs). Для 90 Sr предел годового поступления

$$\Pi\Gamma\Pi = 1.10^4 \,\mathrm{Бк/год}$$
 (25)

Для 137 Cs ПГП = 4 10 Бк/год.

Эти радионуклиды являются осколками деления урана. Стронций и цезий испускают β -излучение, имеют период полураспада примерно 30 лет. В больших количествах они присутствуют в ядерных реакторах и могли попасть в окружающую среду в качестве радиоактивных отходов, при испытаниях оружия, авариях или иными путями.

Практически важная задача – обнаружить радионуклиды и их идентифицировать. Задание 3, посвященное измерению удельноой активности продуктов

питания, позволяет ознакомиться с этим вопросом. В работе наблюдается радиоактивность, но каких радионуклидов? Для ответа на этот вопрос обычно необходимы дополнительные измерения: активности такого же продукта из другой партии, энергии частиц, периода полураспада и т.д. Если радионуклид испускает γ-излучение, то с помощью полупроводникового детектора можно измерить с большой точностью энергию γ-квантов, что очень важно для идентификации радионуклида.

В данной работе можно сделать следующие выводы. Если активность обусловлена калием, то опасности нет. Если предположить одну из худших возможностей, что вся наблюдаемая β -активность принадлежит стронцию, то необходимо сопоставить полученную активность с ПГП стронция и оценить, в каком количестве можно употреблять этот продукт.

8. Статистические погрешности при измерении радиоактивности

Случайные (статистические) погрешности обусловлены самой природой распада. Пусть за некоторое время счетчик зарегистрировал N_i частиц. Повторяя измерения в тех же условиях, получим различные значения N_i : N_1 , N_2 , ... N_k , изменяющиеся случайным образом. Вероятность появления того или иного значения N_i дается распределением Пуассона [3]. Из него следует, что случайную погрешность можно найти из <u>одного</u> измерения (а не из нескольких, как для обычных измерений [4]).

Для достаточно большого числа N зарегистрированных частиц среднеквадратическая статистическая погрешность

$$\sigma = \sqrt{N}$$
.

Следовательно, с доверительной вероятностью P искомая величина находится в доверительном интервале

$$N^* = (N - \sigma) \dots (N + \sigma)$$
 для $P = 0.68$ или $N^* = (N - 2\sigma) \dots (N + 2\sigma)$ для $P = 0.95$.

Например, для N=100 доверительный интервал $N^*=90...110$ с вероятностью P=0,68 или $N^*=80...120$ с вероятностью P=0,95. Если счетчик регистрировал все распады, а фоновое излучение мало, то N^* - искомое число распадов за данное время.

Относительная погрешность измерения величины N равна

$$\varepsilon = \sigma / N = 1 / \sqrt{N}$$
.

С ростом N абсолютная погрешность $\sigma = \sqrt{N}$ растет, а относительная ε – уменьшается. Например, $\varepsilon = 0.1 = 10\%$ при N = 100 и $\varepsilon = 0.01 = 1\%$ при $N = 10^4$.

Рассмотрим погрешности в случае, когда фоновым излучением пренебречь нельзя. Пусть за одинаковое время t зарегистрировано N_{ϕ} импульсов фона и N импульсов - с препаратом. Вычитая из последнего фон, получим количество импульсов от самого препарата

$$N_{\rm p} = N - N_{\rm \phi.}$$

Статистические погрешности равны $\sigma_1 = \sqrt{N}$ для препарата вместе с фоном и $\sigma_2 = \sqrt{N}_{\phi}$ - для фона. Складывая погрешности [4], получим среднеквадратическую погрешность для величины $N_{\rm p}$:

$$\sigma_{\rm p} = (\sigma_1^2 + \sigma_2^2)^{1/2} = (N + N_{\rm p})^{1/2}.$$

Предположим, что счетчик регистрирует все распады. Тогда истинное число распадов за время t с вероятностью P=0,68 лежит в доверительном интервале

$$N_{\rm p}^* = (N - N_{\rm \phi}) \pm \sigma_{\rm p} = (N - N_{\rm \phi}) \pm (N + N_{\rm \phi})^{1/2}.$$

Относительная погрешность измерения величины $N_{\rm p}$ равна

$$\varepsilon_{p} = \sigma_{p} / N_{p} = (N + N_{\phi})^{1/2} / (N - N_{\phi})$$

Определяя удельную активность препарата a (см. (20)) или содержание калия Ω (см. (21)), измеряют количество импульсов фона N_{ϕ} , эталонного препарата N_0 и исследуемого препарата N. Тогда относительная погрешность измерения

$$\varepsilon = 100\% \frac{\Delta a}{a} = 100\% \frac{\Delta \Omega}{\Omega} = 100\% \sqrt{\frac{N + N_{\phi}}{(N - N_{\phi})^{2}} + \frac{N_{0} + N_{\phi}}{(N_{0} - N_{\phi})^{2}}}$$
(26)

Экспериментальная часть

Задание 1. Ознакомиться с установкой, измерить фоновое излучение.

В установке (рис. 5) используется дозиметр со счетчиками Гейгера-Мюллера, установленными вне корпуса дозиметра, для того чтобы счетчики

Рис. 5. Схема установки: I- выключатель; 2 – адаптер; 3 – бокс для препаратов; 4 – дозиметр; 5 - счетчики Гейгера-Мюллера

могли детектировать β -излучение. Радиоактивный препарат располагают под счетчиками. Дозиметр питается от 9-вольтового адаптера с сетевым выключателем. К установке прилагаются препараты, описание которых приведено на установке.

1. Записать в табл. 1 характеристики препаратов.

Таблица 1

Характеристики препаратов

№ препарата	Состав	Macca	Назначение
0			
1			
2			
3			

- 2. Включить питание дозиметра: вставить в розетку сетевую вилку и включить сетевой выключатель (рис. 5). При этом должен загореться светодиод адаптера. (*Примечание*. На правой боковой стенке дозиметра имеется выключатель; нормально он должен быть включен и заклеен скотчем).
- 3. Ознакомиться с работой дозиметра и его индикатором (рис. 6). Прибор работает в автоматическом циклическом режиме. При каждом срабатывании счетчиков издается звуковой щелчок, а электрический импульс поступает в пе-

Рис. 6. Индикатор дозиметра: a – во время счета; δ – при считывании показаний

ресчетное устройство. В течение18 с прибор считает импульсы, при этом положение десятичной точки на индикаторе показано на рис. 6, а. По окончании счета прибор издает звуковой сигнал, а на индикаторе в течение нескольких секунд высвечивается результат измерения (рис. 6, б). Затем результат сбрасывается и начинается новый цикл.

Данный прибор предназначался для измерения мощности дозы γ -излучения в микрозивертах в час (мкЗв/ч). При использовании в данной работе число на индикаторе необходимо увеличить в сто раз (т.е. отбросить десятичную точку), тогда получим число <u>пар</u> зарегистрированных импульсов. В таком виде результат записывают.

4. Подготовить табл. 2 для записи показаний дозиметра, где i - порядковый номер измерения (15 измерений для препаратов и фона).

Таблица 2

Результаты измерений дозиметром

i	Фон	Препарат №0	Препарат №1	Препарат №2	Препарат №3
1		1	1	1	
2					
	N_{Φ} =	N_0 =	$N_1 =$	$N_2 =$	$N_3 =$
		N_0 - N_{ϕ} =	$N_1 - N_{\phi} =$	$N_2 - N_{\phi} =$	$N_3 - N_{\phi} =$

Примечание: в таблице 15 результатов измерений

- 5. Измерить фоновое излучение. Для этого убрать от счетчика препарат. Результаты 15 измерений записать во второй столбец табл. 2.
- 6. Найти полное число зарегистрированных импульсов фона N_{ϕ} . Для этого найти сумму пятнадцати измерений и <u>умножить ее на два</u>. Результат N_{ϕ} записать в табл. 2. Аналогично обработать результаты измерений с препаратами.

Задание 2. Измерить период полураспада калия

- 1. Ознакомиться с методикой измерения в разделе 6 "Теоретической части".
- 1. Препарат № 3 установить до упора под счетчиками. Результаты 15 измерений записать в последний столбец табл. 2.
- 2. По результатам измерений вычислить N_3 и N_3 N_{φ} , результат записать в табл. 2.
 - 3. Подготовить табл. 3.

Таблица 3

Коэффициент регистрации	f =
Масса, г, КСІ в препарате 3	m =
Количество атомов ⁴⁰ К в препарате 3	$N_{40} =$
Скорость счета для калия, 1/с	$n_{\rm p}$ =
Активность калия, Бк	A =
Период полураспада (в секундах и годах)	T =
Погрешность измерения Т, %	ε =

- 4. Записать в табл. 3 значения f, m, приведенные на установке.
- 5. По результатам измерений с препаратом № 3 вычислить регистрируемую активность $n_{\rm p}$ (см. (14))

$$n_{\rm p} = (N_3 - N_{\rm \phi}) / t,$$

где t = 270 с — полное время 15 измерений. Значение $n_{\rm p}$ записать в табл. 3.

- 6. Вычислить и записать в табл. 3 следующие величины: N_{40} (см. (16)); A (см. (17)), T (см. (15)).
- 7. Вычислить отклонение полученного результата от табличного значения $T_{\text{табл}} = 1,3.10^{-9}\,\text{лет}$:

$$\varepsilon = 100 \% (T - T_{\text{табл}}) / T_{\text{табл}}$$
.

Результат записать в табл. 3.

Задание 3. Измерить удельную активность

- 1. Для эталонного препарата №0 выполнить 15 измерений, результаты записать в табл. 2.
- 2. Для исследуемого препарата №1 выполнить 15 измерений, результаты записать в табл. 2.
- 3. Вычислить удельную β -активность a препарата №1 (см. (18), (20)). Результат записать в табл. 4.

- 4. Вычислить статистическую погрешность ε (см. (26)), результат записать в табл. 4.
- 5. Сравнить полученный результат с ПГП стронция (см. (25)) и сделать выводы.

Задание 4. Измерить содержание калия

- Для препарата №2 выполнить 15 измерений, результаты записать в табл.
 2.
- 2. Вычислить процентное содержание калия Ω (см. (21)). Результат записать в табл. 4.
 - 3. Вычислить погрешность (см. (26)). Результат записать в табл. 4.

Таблица 4

Удельная активность, Бк/г, препарат 1	a =	ε =
Содержание калия, %, препарат 2	Ω =	$\varepsilon =$
Активность калия в теле человека, Бк	$A_{\text{\tiny q}}$ =	
Поглощенная энергия, Дж	E =	
Поглощенная доза, Гр	$D_{\scriptscriptstyle m K}$ =	
Эквивалентная доза, Зв	$H_{\scriptscriptstyle m K}$ =	
Доля годовой дозы	$H_{\kappa}/H=$	

Задание 5. Вычислить годовую дозу излучения калия в теле человека

- 1. Для массы калия $m_{\rm q} = 140$ г, который содержится в теле человека, вычислить активность калия $A_{\rm q} = m_{\rm q} \, a_0$, где $a_0 = 30$ Бк / г удельная активность калия (см. (19)). Результат записать в табл. 4.
- 2. Вычислить поглощенную за год энергию E, Дж. Принять, что при одном распаде поглощается энергия 0,5 МэВ. Результат записать в табл. 4. *Примечание*: $1 \text{ эВ} = 1,6 \cdot 10^{-19} \text{ Дж}$.
- 3. Вычислить годовую поглощенную дозу D_{κ} (см. (22)) и эквивалентную дозу H_{κ} (см.(23)). Принять, что энергия распадов поглощается в массе, равной массе человека. Результат записать в табл. 4.
- 4. Вычислить отношение H_{κ}/H , где H средняя годовая доза естественного излучения (см. (24)). Результат записать в табл. 4. Сделать выводы.

Контрольные вопросы

- 1. Объясните процесс распада нейтрона.
- 2. Из какой части атома вылетает электрон при β распаде?
- 3. Что такое электронный захват?
- 4. Нарисуйте схему распада калия-40.
- 5. Сформулируйте закон радиоактивного распада.
- 6. Что такое постоянная распада, среднее время жизни и период полураспада? Какая связь между ними?
 - 7. Что такое активность и в каких единицах она измеряется?

- 8. Какие измерения необходимо выполнить, чтобы найти большой период полураспада?
- 9. Какие процессы приводят к торможению заряженных частиц в веществе?
 - 10. Какие взаимодействия испытывает γ -квант в веществе?
- 11. Каковы абсолютная и относительная погрешности измерения скорости счета, если за некоторое время (точно) зарегистрировано 400 импульсов?
 - 12. Как устроен и работает счетчик Гейгера-Мюллера?
 - 13. Объяснить радиометрический метод определения калия.

Список литературы

- 1. Мартинсон Л.К., Смирнов Е.В. Квантовая физика: Учебное пособие. М.: Изд-во МГТУ им. Н.Э. Баумана, 2004. 496 с.
 - 2. Савельев И.В. Курс общей физики в 3 т. М.: Наука, 1988. т. 3. 496 с.
 - 3. Тейлор Дж. Введение в теорию ошибок: Пер. с англ. М.: Мир, 1985.
- 4. Савельева А.И., Фетисов И.Н. Обработка результатов измерений при проведении физического эксперимента. Мет. указ. к лаб. работе М-1. М.: МВТУ, 1984.
- 5. Нормы радиационной безопасности НРБ 76 и основные санитарные правила ОСП 72/80. М.: Энергоиздат, 1981. 96 с.

ОГЛАВЛЕНИЕ

Теоретическая часть

- 1. Радиоактивные превращения
- 2. Закон радиоактивного распада
- 3. Поглощение заряженных частиц и у-излучения в веществе
- 4. Радиоактивность калия
- 5. Счетчик Гейгера-Мюллера
- 6. Методика измерений
- 7. Дозиметрия излучений
- 8. Статистические погрешности при измерении радиоактивности

Экспериментальная часть

Контрольные вопросы

Список литературы