

UW Physics 434

Measure Radiative Decay with the Counter-Timer

References

http://www.nuffieldfoundation.org/practical-physics/measuring-half-life-protactinium

http://en.wikipedia.org/wiki/Methylisobutylketone

http://en.wikipedia.org/wiki/Liquid-liquid_extraction

http://en.wikipedia.org/wiki/Uranium-238

http://en.wikipedia.org/wiki/Meta_state

http://en.wikipedia.org/wiki/Geiger_counter

"Radium" Decay Series of 238U

Nuclide	Historic name	Decay mode	<u>Half-life</u>	MeV	Decay product
238U	Uranium	<u>α</u>	4.468·10 ⁹ <u>a</u>	4.270	<u>234Th</u>
<u>234Th</u>	Uranium X1	<u>β</u> -	24.10 <u>d</u>	0.273	234mPa
234mPa	Uranium X2	<u>β-</u> 99.84% <u>IT</u> 0.16%	1.16 <u>min</u>	2.271 0.074	234 <u>U</u> 234Pa

Rates: Production and Decay

- Our samples have about 1 g of ²³⁸U dissolved in water
- We will measure the β-decay rate of the daughter
 ^{234m}Pa→e⁻ + ²³⁴U by detecting the electron (β⁻ particle) in a Geiger counter.
- Production rate: $\frac{1}{238} (6 \times 10^{23}) \frac{1}{2 \times 10^{17} s} \approx 13 \times 10^3 s^{-1}$ (note: mean lifetime is half-life/ln(2))
- $^{234\text{m}}$ Pa mean lifetime: $\tau = \frac{1.16}{0.683} \min \times 60 \frac{\text{S}}{\min} = 100 \text{s}$
 - So equilibrium number is ~1.3M
- Number vs. time: $N(t) = N_0 \exp(-t/\tau)$
- Beta decay rate (what we measure)

$$R(t) = R_0 \exp\left(-\frac{t}{\tau}\right) + B$$

– Where R_0 is the initial rate, N_0/τ times efficiency, and B is a background rate.

The Chemistry: Extracting Protactinium

From the Wikipedia article:

Liquid-liquid extraction also known as **solvent extraction** and **partitioning**, is a method to separate compounds based on their relative <u>solubilities</u> in two different <u>immiscible</u> liquids, usually water and an <u>organic solvent</u>. It is an extraction of a substance from one liquid into another liquid phase. Liquid-liquid extraction is a basic technique in chemical laboratories.

In our case: water and methyl isobutyl ketone, $C_6H_{12}O$.

Density: 0.8, not soluble in water.

Pa soluble in it; U in water

Procedure:

- Shake up for ~30 sec: some of the Pa in the water dissolves in it
- Wait until separates, no longer than 30 sec.
- Shield the G-M tube from water with lead ring, take data for 5 min or so

Experimental Setup

- Use ctr0 PFI 8/PFI 9 wire to white/black twisted pair to BNC
- Geiger counter set to x1 when in use, OFF otherwise
- Point G-M tube to water for constant experiment, ketone with Pb shield for decay experiment

Data Acquisition

- A timed loop, default 1s interval
- DAQ Assistant uses ctr0 in count edges mode, 1 sample on demand
- Uses a shift register to obtain the counts per interval
- Stop button passed into the VI to release hardware
- Error handling: stops loop, generates dialog box

VI: You Need To

- Add controls, and logic to:
 - adjust the time increment
 - set a total time
- Acquire an array of the counts per interval:
 - display it in a graph
 - write it to a disk file.

Procedure

Calibrate

 Use your pulse generator, set to 100 Hz, as measured by the oscilloscope, and verify that you measure it within 1%

Constant rate data

 Take 1 or 2 min pointing at the water before shaking, save to disk

Decay rate data

 Shake up as described above, point the G-M tube at the ketone, take 5 min and save into a different file

> Remember to switch the Geiger counter off when not in use!

Analysis

- In a separate VI or VIs:
 - 1. Draw the decay data with an exponential overlay (fit).
 - 2. Make a histogram of the counts for the constant run and check to see if it obeys the Poisson distribution by overlaying the function. Note that you will probably want to discard the first few points.
- Submit all 2 or 3 in a project file.

Sample Uls

