- 一、 实验目的
- 1. 加深相对论敏应办字宙线 4 马性质的认识。
- 2. 掌握宇宙线 u 子宇均寿命的测量原理。
- 3. 学习短时间间隔的一种现代测量方法。

二、实验原理

地面上的何能探测到来自宇宙的从子。宇宙射线在大气中发生强射过程产生大量的pi介子。从子主要是pi介子喜爱产生,大多数从子产生在大气上层。由于从子不参与强相互作用,只通过与粉质的电磁相互作用和弱相互作用的喜变,具有较强的穿透力。它通过喜变成电子和中微子方式喜变。

实验证明到这地面的从子大多数产生在(5km的喜空,产生从子建率接近光速。在从子静止的参考系观测,山子产生到春变的守均寿命的上。197以5,则从子专行的守均距离的为公百多米,想要到这地面似字是不可能的。大量的实验证据表明地面上观测者可以测量到从子。在海守面上每守方厘米每分钟大约有1个从子,守均能量在几个qeV数量级。这是由于从子喜速运动对产生了相对论对间膨胀效应,地面参考系测量的山子心运动寿命",此其"静止寿命"要长,也可以认为在运动参考系观测,从子到这地面专行距离要短。

如何探测从子交变方均寿命。实验由塑料的练体配合光电估增管构成从子探测器。相比其它测量带电粒子的探测器

L如电高室、审导体探测器等),塑料沟泺探测器易制成较大尺寸,具有探测效率惠和对间啜应块特性,是现代核与粒子物理实验常用的探测器之一。

从子在塑料沟逐体中, 主要的能量损失方式是电离能损弃体随一些库仓散射。 惠能量从子可直接从沟泺体中穿出, 并在经运周围产生电子以及荧光光子等次级粒子; 一些较低能量从子在沟泺体中停止并衰变, 衰变产生的电子则继续与沟泺体中发生作用损失能量并使沟泺体分子激发, 而中微子直接穿出。

冯练体中被激发的分子在极短的对间内 (为人)量级)退激发并发射出荧光。荧光经过光电倍增管转换或电信号。停止在汨练体中的山子信号就是粒子的"到达"探测器的信号,而从子妻里产生的电子信号,称为"妻妻"信号。由于微观粒子(包括 以子),的妻妻具有一定的统计性,因此实验上对以子的寿命测量,实际是通过测量到达一妻妻信号的对间差的分布,进而计算得到以子字均寿命。

二、实验装置

整个测量装置包括: A陈探测器, 喜压电源, 信号处理和数据通讯接口, 以及计算机和分析软件四部分仪器。

为以子在塑料闪烁体探测器中产生的信号、经过我大器和甄别器或形为逻辑信号,然后经过可编程逻辑电路(FPGA)对翻数信号进行逻辑判选。FPGA主要功能是:将按定到的第

一个肠冲作为开始对间,对对种肠冲进行氾默,在一定对间间隔的 L例如: 10微秒)如果没有接受到第二个肠冲则电路清零重置:如果在该对间间隔内接受到第二个肠冲,则将两个肠冲的之间的对斜周期数输出,之后清零重置。可以看出下PGA切用就是通过融发判选电路,找到具有对间关联的 从于的到达信号与专变信号,并将这两个信号的对间差转换成肠冲数。最后通过USB接口输入计算机进行数据处理。两套测量装置可此用同一个闪烁体和高压电源。

三、实验内容


- 1)将嘉压电源线(红色)与探测器连接:探测器信号线 (黑色)与信号处理仪器测量面板上的信号输入端连接: USB接口线与计算机相应接口连接。
- 2) 将各部件电源线接好,检查无误后,打开喜压电源和信号处理仪器电源。老弊探测器工作喜压没置为-600V。记录下电压及电流大小。
- 3) 从信号处理仪器观测成大器输出观测信号,记录放大信号特征 (幅度、上升对间,要声信号),观测甄别器输出信号,记录甄别器输出信号特征 (信号宽度、频率)
- 4)调节仪器面板上的电阳丛选择合适的测电压,用于去除我大器输出信号中包含的噪声信号。
- 5) 打开计算机,执行数据获取软件,获取以子的衰变信

- 号,要求累积数据足的长(实验事排测量3-4小时)。 存储数据文件(自备从盘拷?数据文件);
- 6) 利用origin 软件处理数据, 计算以子的字均寿命。
- 7) 打印出实验曲线和实验结果,回答思考题,给出实验条件,写出实验招告

四、实验数据办分析处理:


1、周值电压处理:

在0.01√~0.5√内调整电压,并记录电脑的衰变事件没数,给制出电压-计数曲线如图:


观察实验数据和实验图像, 发现在 0.3539V~0.3967V 内计数最稳定, 放我们取电压 0.3934V进行后续实验。

2、将电压调为约0.3934V,测量字宙线以子计数约两小对。将数据号入origin进行拟合。拟合结果如图:


通过拟合,我们得到拟合结果为在二(6月.7月,6二一0.45(13)拟合优度R3分为0.19286。计算得到以 子的寿命为2.2(67 以5. 采用19小对的数据,得到的拟合曲线如图:


通过拟合,我们得到拟合结果为 a = 1643.5, b = -0.43832,拟合优度 R 宇方为 0.39798。 计算得到 u 子的 寿命为 2.2814 us

年用200小对的数据, 得到的拟合曲线如图:


通过拟合,我们得到拟合结果为 a = 10486,b = -0.46166,拟合优度R3分为0.99962。计算得到 u 子的寿命为2.1661 us

五、思考题: 1、利用相对论钟慢算得其守拍寿命膨胀为 34.755 US。

这与实验数据确实矛盾。但是这不影响实验的结果,因为

惠能从子大多已经穿过了汨练体,并不在记录范围内, 只有较低能的从子有记录,低能从子羽条与静止条的寿命 叵到较小。

2、 《子在汨泺体探测器中的信号经致大器、 甄别器形成逻辑信号,在可编程逻辑电路 (FPGA) 中进行逻辑筛选。将接收到的第一个肠冲作为开始对间,对对钟肠冲进行计数,若在一定对间间隔内没有接收到第二个信号,则电路清零重置; 否则将输出两个买重建的对钟周期数,再清零重置。 这样就通过融发判选电路,找到了具有对间并联的 子的到达信号和喜变信号。

3、 从子的喜变具有机下的规律,即多个对别,大量子中喜变的比例为一个常数,即粒子数目 N 随时间的变化符合一个一阶常条数微分方程。由数理方程的一般结论,我们可以得到,对于大量的 N 子,其喜变曲线的分布为一个指数喜演曲线,喜变条数为粒子字均寿命的倒数。

4、200k与2h的差别不大,相对误差约为2.336%。 误差原因可能有以下几点:(、测量对间短,粒子数 少,统计涨落带来的误差较大。可以延长测量对间,从而 增加测量到的粒子数目,降低统计误差。对间较短对,嗓 声带来的部分误差难以剔除,导致存在一定的偏差。 2、选择合适的阈值电压,从而是可能剔除噪声,并且不 影响从子信号的测量。

5、 从子质量远六于电子,因此原子核的运动不可少怠晚,为此只需要将原来式子中的电子质量项效为从子的约什质量 m,m,/m,+m,可以得到相关数据。结合能为2.53keV