

PRACOWNIA FIZYCZNA 1

Instytut Fizyki - Centrum Naukowo Dydaktyczne Politechnika Śląska

P1-J1. (A) Wyznaczanie maksymalnej energii promieniowania beta metodą absorpcyjną*

Zagadnienia

Natura promieniowania β . Źródła promieniowania β . Absorpcja promieniowania, współczynnik pochłaniania. Zasięg masowy promieniowania w materiale.

1 Układ pomiarowy

W układzie pomiarowym do rejestracji cząstek β wykorzystano detektor okienkowy Geigera–Müllera (kielichowy licznik G-M). Detektor ten charakteryzuje się prawie 100% wydajnością detekcji cząstek, jeśli okienko licznika wykonane z miki jest dostatecznie cienkie, aby przepuszczane mogły być cząstki β o bardzo niskiej energii. Licznik umieszczony jest w osłonie ołowianej (domku). Wewnątrz domku od strony okienka licznika znajdują się pierścieniowe wycięcia. Do jednego z nich, w pewnej odległości od licznika, należy wstawić preparat promieniotwórczy. Między preparatem a licznikiem będą umieszczane folie absorbującego promieniowanie absorbenta (tutaj z aluminium). Z licznikiem G-M współpracuje aparatura elektroniczna, która zasila detektor stabilizowanym napięciem i zarazem służy do rejestracji i pomiaru szybkości zliczeń impulsów.

2 Pomiary

1. Wykonać pomiar tła licznika kilka przy pustym zamkniętym domku ołowianym (bez preparatu) z niepewnością względną $w(N_T)$ nie większą niż 5%. Niepewność tę określa się z warunku

$$w(N_T) = \frac{u(N_T)}{N_T} = \frac{\sqrt{N_T}}{N_T} = \frac{1}{N_T} \le 0.05,$$

gdzie N_T oznacza liczbę zliczeń licznika. Zanotować czas jaki był potrzeby do zliczenia żądanej liczby cząstek. Wyznaczyć poziom tła $I_T = N_T/t$ w jednostkach imp/min.

N_T	
t, \min	
poziom tła	
$I_T = N_T/t$, imp/min	

- 2. Preparat promieniotwórczy umieścić w domku ołowianym w odległości ok. 1 cm od okienka licznika. Zmierzyć liczbę zliczeń, pilnując żeby niepewność pomiaru była nie większa niż 5%. Wyznaczyć ilość zliczeń przypadających na minutę I=N/t.
- 3. Wykonać pomiary liczby impulsów dla różnych grubości absorbenta, wstawiając między preparat i okienko licznika kolejne folie aluminiowe. Za każdym razem wykonać pomiar grubości wkładanej folii. Pomiary należy prowadzić tak długo aż liczba zliczeń w jednostce czasu zbliży się do poziomu tła.

grubość		czas	I = N/t,
x, mm	impulsów N	t, \min	imp/min
0			

^{*}Opracowanie: dr inż. Alina Domanowska

3 Opracowanie wyników pomiarów

- 1. Sporządzić wykres zależności natężenia wiązki od grubości absorbenta I = f(x). Jest to zależność opisywana wzorem $I(x) = I_0 \exp(-\mu x)$, gdzie μ liniowy współczynnik pochłaniania promieniowania β dla absorbenta.
- 2. Na wykresie zaznaczyć niepewności u(I).¹
- 3. Sporządzić wykres zależności logarytmu naturalnego z ilości zliczeń w jednostce czasu od grubości absorbenta $\ln(I) = f(x)$.
- 4. Na wykresie zaznaczyć linią prostą logarytm naturalny z poziomu tła $\ln(I_T)$.
- 5. Metodą regresji liniowej dopasować prostą do zależności $\ln(I) = u(x)$ dla początkowej części krzywej (tam, gdzie szybkość zliczeń impulsów jest wyraźnie większa od szybkości zliczeń odpowiadających promieniowaniu tła). Narysować dopasowaną prostą na wykresie (poprowadzić prostą aż do przecięcia z prostą poziomu tła).
- 6. Zapisać wartość współczynnika pochłaniania μ wraz z niepewnością w odpowiednim formacie.
- 7. Obliczyć x_{max} jako wartość przecięcia prostej teoretycznej z prostą poziomu tła.
- 8. Zaznaczyć obliczony punkt na wykresie.
- 9. Korzystając z prawa przenoszenia niepewności, obliczyć niepewność $u(x_{max})$.
- 10. Wyznaczyć maksymalny zasięg masowy badanego promieniowania w badanym materiale $R_{max} = \rho_{Al} \cdot x_{max}$, mg/c gdzie $\rho_{Al} = 2.72 \cdot 10^3 kg/m^3$.
- 11. Korzystając z prawa przenoszenia niepewności, obliczyć niepewność $u(R_{max})$.
- 12. Na podstawie tabeli sporządzić wykres maksymalnego zasięgu masowego R promieniowania β od jego energii maksymalnej E_{max} .

E_{max} , keV	$R_{max}, \text{ mg/cm}^2$
100	13.5
150	26.5
200	42
250	59
300	78
400	120
500	165
800	310
1000	420

- 13. Odczytać z wykresu E_{max} dla otrzymanej wartości R_{max} .
- 14. Oszacować graficznie niepewność $u(E_{max})$ odczytu wartości E_{max} z wykresu.
- 15. Wyznaczyć E'_{max} , korzystając z półempirycznej zależności

$$E'_{max} = \frac{R_{max} + 0.09}{0.52}$$
, MeV,

- 16. Korzystając z prawa przenoszenia niepewności wyznaczyć niepewność $u(E'_{max})$.
- 17. Przeprowadzić test zgodności E_{max} i E'_{max} i skomentować wyniki.

 $^{^1}$ Skorzystać z prawa przenoszenia niepewności, wiedząc że $u(N)=\sqrt{N}$

² Otrzymaną zależność opisuje zlogarytmowany wzór z punktu 1

³ Konieczne są odpowiednie przeliczenia jednostek