武汉大学物理科学与技术学院 物理实验报告

物理学院 物理专业 24年 4月20日

实验名称 **康吾校散 打**姓 名 **到 F (1)** 年级 **大三** 学号 **222[30202246** 成绩

实验报告内容:

一、实验目的

五、数据表格

二、主要实验仪器

六、数据处理及结果表达

三、实验原理

七、实验结果分析

四、实验内容与步骤

八、习题

一、实验目的

- 1、学会康普顿散射效应的测量技术;
- 2、验证康普顿散射的 光子能量及微分截面与散射角的关系。

二、主要实验仪器

¹³⁷Cs,⁶⁰Co放射源,台面主架,导轨,铅块,散射用铝棒,闪烁探测器和配套电子学插件

三、实验原理

康普顿效应是射线与物质相互作用的三种效应之一。康普顿效应是指入射光子与物质原子中的核外电子产生非弹性碰撞而被散射的过程。碰撞时,入射光子把部分能量转移给电子, 使它脱离原子成反冲电子,而散射光子的能量和运动方向发生变化。如图1所示,其中hv是入射y光子的能量,hv是散射y光子的能量, θ 是散射光子的散射角, θ 是反冲电子, θ 是反冲电子的反冲角。

图1:康普顿散射示意图 利用相对论性的能动量守恒关系得到:

图2: 实验装置示意图

$$m_0 c^2 + hv = \frac{m_0 c^2}{\sqrt{1 - \beta^2}} + hv'$$

$$\frac{hv}{c} = \frac{hv'}{c} \cos \theta + \frac{m_0 v}{\sqrt{1 - \beta^2}} \cos \phi$$

$$\frac{hv'}{c} \sin \theta = \frac{m_0 v}{\sqrt{1 - \beta^2}} \sin \theta$$

$$\Rightarrow hv' = \frac{hv}{1 + \frac{hv}{|m_0 c|^2} (1 - \cos \theta)}$$

这个式子给出了散射光子能量与散射角之间的关系,利用此式可以计算康普顿散射的微分散射截面,即一个能量为 $h\nu$ 的入射光子被散射到 θ 方向单位立体角的概率 $d\sigma(\theta)/d\Omega$ 。对于康普顿散射有下面的求解公式,

$$\frac{d\sigma(\theta)}{d\Omega} = r_0^2 \left[\frac{1}{1 + \alpha(1 - \cos\theta)} \right]^2 \left[\frac{1 + \cos^2\theta}{2} \right] \left[1 + \frac{\alpha^2(1 - \cos\theta)^2}{(1 + \cos^2\theta)[1 + \alpha(1 - \cos\theta)]} \right]$$

本实验用NaI (T1) 闪烁谱仪测量各散射角的散射光子能谱,由光电峰峰位及光电峰面积得出散射光子能量,并计算出微分截面的相对值: $\frac{d\sigma(\theta)}{d\Omega}/\frac{d\sigma(\theta_0)}{d\Omega}$,根据晶体的探测性质有如下的散射截面公式:

$$\frac{d\sigma(\theta)}{d\Omega} = \frac{N_p(\theta)}{R(\theta)\eta(\theta)4\pi N_0 N_e f}$$

上式的推导中利用了本实验下入射光子能量单一,散射后的能量只和角度有关。实验中真正测量的实际上是相对截面,测量的是 $N_n(\theta)$

$$\frac{d\sigma(\theta)}{d\Omega} / \frac{d\sigma(\theta_0)}{d\Omega} = \frac{N_p(\theta)}{R(\theta)\eta(\theta)} / \frac{N_p(\theta_0)}{R(\theta_0)\eta(\theta_0)}$$

得到测量数据后,用内插法或作图法求出 $R(\theta)$, $\eta(\theta)$, $R(\theta_0)$, $\eta(\theta_0)$,,就可以求出微分散射截面的相对值。

四、实验内容与步骤

- 1、打开实验设备,打开放射源准直孔并使探测器角度为0°。缓慢增加哦高压到500V,并调整放大器增益,直到 17 Cs放射源的全能峰处于2500道左右。
- 2、确定工作高压和放大器增益后,清楚数据并重新测量¹³⁷Cs能谱,利用软件进行寻峰并标记道 指对应能量为661.6keV。
- 3、关闭放射源准直孔,改变旋转探测器角度远离0°。
- 4、测量 60 Co放射源能谱,直到两个全能峰清晰可见。寻峰并记录寻峰数据,将两个道指改为 1173.2 1 CkeV、1332.5 1 KeV。
- 5、利用软件定好能量刻度。
- 6、放置铝棒,分别移动旋转探测器角度到20°、40°、60°、80°、100°、120°。
- 7、测量能谱至少五分钟,并记录数据。

T、数据表格

散射角度 (度)	0	20	40	60	80	100	120	0
能量测量值 (keV)	661.6	609.8	504.3	398.2	313.9	256.5	215.2	654.5
理论值(keV)	661.6	613.7	507.8	401.6	319.6	262.6	224.9	
相对误差(%)	0	0.64	0.69	0.85	1.8	2.32	4.29	/
ROI 面积		8582	5987	4552	4542	4453	5109	28078
时间		300	300	300	300	310.9	300	/
计数率 Np(/s)		28.61	19.96	15.17	15.14	14.32	17.03	
η (10^-4)		7.305	8.187	9.23	10.1	10.5	10.8	/
R	0.393	0.419	0.488	0.591	0.702	0.791	0.859	
Np/(η *R)		9.347	4.996	2.781	2.135	1.724	1.836	/
相对散射截面		1	0.534	0.298	0.228	0.184	0.196	
相对散射截面理论值		1	0.599	0.339	0.227	0.188	0.179	
相对误差(%)		0	12.02	14.07	0.795	1.928	8.872	

2

台.数据处理及经界基达

数据总基本的 為在程论曲线上。 为1 计和 经 / 经。 , 就要利用已知数据抽值计算 / (B(E)) 作 R(O(E)), 下闰见利用正次曲绰指值得到的 计值曲线:

七. 桌际 结果分析

本次吴经:州县值与程论值行合行转级 個个部 数据 点偏是正是较大、主要原因有二、

- ① 尺, 11 见面过播值 求待的, 和用于描值的数据 点 并不多 板 谈系较大.
- ②美经所用数新活致射性已转弱. 预购的的系统教验的 这是爱建设是的主要来源.

本次象经还在新台沟3、两次 0°时的 石(0°) 得到绍县相差 约1% 可见此时只验的结果风有颜的。

八. 习题

- 1.沒養主要未依于教動活放動性致能,5min系統的教报不够多.而且. 系统中仅用有的赵章的△凡= 益 介哲 dn. 为;减少别金次系,可以 系统中仅用有的赵章的△凡= 益 介哲 dn. 为;减少别金次系,可以 近当这取故射性复杂的 放射派·开始大采样的问。还可以减少接测器 面积,+缺效射液、接测器证言尺,从而仅△凡——dn
- 2. 文军下田义园为实际健康, R(1)与 N(0) 部见面支持值得到的元点 复经普朗 沟量 其次见 E体制有限 S.L.中 d.R. 且采样时间的. 环境铁库也大.

教				
师 评				
语	松日茶店	/x:	п	П
	指导教师:	年	月	日

武汉大学物理实验数据记录单

學院。		知, 物化		失学号: 102/3020	2016/2018
	张月间	总付数	ROI面神、	仪器台号: <u>02</u>	暢鎚
w°	0.1097	27343	8582	609.76bkeV	77.2465 KeV
4°	0.077	19461	±987	504.285keV	80.0443KeV
60°	0.056	14015	4552	398,209 KeV	67.880bkeV
£0°	0.045	11317	4542	315.897	63,5714
1600	0.042	10679	4413	256.492 teV	48.8647
1200	0.041	10401	7109	215,232	42.7271
0°	0.331	82968	28078	614.411	59.5144

定标测区便

遠址 配金(大砂) 2039.98 661も 4061.82 13325

指导教师: 201 年 4月16日