Отсёт по лабораторной работе №103

«Определение энергии бета-частиц».

Форофонтова Олега 311гр.

Часть 1. Определение граничной энергии  – спектра методом поглощения.

Схема установки:

[image: image1.png]

В ходе эксперимента были получены данные:
	i
	N1
	di
	d
	N2
	di
	d

	1
	10689
	0
	0
	10669
	0
	0

	2
	5861
	150
	150
	5694
	150
	150

	3
	4179
	150
	300
	4129
	150
	300

	4
	3154
	180
	480
	2999
	140
	440

	5
	2593
	180
	660
	2445
	150
	590

	6
	2069
	180
	840
	2150
	150
	740

	7
	1736
	180
	1020
	1676
	150
	890

	8
	1442
	180
	1200
	1471
	150
	1040

	9
	1333
	180
	1380
	1245
	150
	1190

	10
	986
	180
	1560
	1050
	150
	1340

	11
	876
	180
	1740
	810
	180
	1520

	12
	694
	180
	1920
	699
	180
	1700

	13
	523
	180
	2100
	569
	180
	1880

	14
	465
	180
	2280
	426
	180
	2060

	15
	338
	180
	2460
	383
	180
	2240

	16
	292
	180
	2640
	250
	180
	2420

	17
	225
	180
	2820
	208
	180
	2600

	18
	178
	150
	2970
	179
	180
	2780

	19
	150
	150
	3120
	131
	180
	2960

	20
	119
	150
	3270
	95
	180
	3140

	21
	101
	150
	3420
	95
	180
	3320

	22
	87
	150
	3570
	81
	180
	3500

	23
	90
	150
	3720
	64
	180
	3680

	24
	77
	140
	3860
	78
	180
	3860

	25
	57
	150
	4010
	59
	150
	4010

	26
	80
	150
	4160
	59
	150
	4160

	27
	82
	180
	4340
	78
	150
	4310

По этим данным строим графики:
Первого и второго измерений по отдельности:

[image: image2.png]112
1/4

N1/8

)

N
Polynomial Fit

Set#1 (

12000
10000
8000
6000
4000
2000

d d

2000 3000 4000 5000

dwg000

112174

d(10°m)

[image: image3.png]N

Set#2 (N

Polynomial Fit

112

N

e T e e SR RS RS S

6000

o
o
o
<

3000 4000 5000

2000

d(10°m)

Обоих вместе:
[image: image4.png]Set#1 + Set#2

Polynomial Fit

1/2

o
o
o
<

2000

R 4000 5000

3000

2000

pmax

d(10°m)

Определим по графику слой половинного поглощения: d1/2=0.177мм

 d1/4=0.571мм

 d1/8=1.332мм
И в полулогарифмической шкале.

[image: image5.png]In(N)

1000

B Both Set
— Least-squares method

2000

3000 R 4000

pmax

d(10°m)

5000

Из графика определяем dmax:
dmax = (3,5(0,5) мм.

Находим максимальный пробег, eчитывая изменение величины поглощения за счёт прохождения слоя воздуха, слюдяного окошка прибора и плёнки, покрывающей источник:
Rmax = (dmax+1мг/см2+5 мг/см2+5.3*1,29мг/см2 =2700(0,35мг/см2 + 12,83мг/см2

= (957(135) мг/см2.

По кривой, связывающий пробег -частиц с их максимальной энергией, можем определить максимальную энергию: E = (2(0,1) МэВ.
По первому графику находим слой поглощения в 23 раз и по известному графику зависимости энергии от толщины пластинки получаем максимальную энергию  - спектра: dпогл = 1.33мм; E = 2.1 МэВ

По аппроксимирующей формуле E = 1.85R+0.245; Е=(1.7(240) МэВ.

Благодаря тому что все данные были получены из графиков построенных на данных хода эксперимента, мы с увереностью можем утверждать что получили величины с точностью, по крайней мере достигающей порядка.

Погрешности:
N<3%

Nf=10%

d – опредлена методом исользуемым в лаборатории.

dmax=14%

Часть 2. Обратное рассеяние электронов.

Схема установки:
[image: image6.png]

Полученные данные:

	
	Z
	N1
	N2
	Ni
	Ncp

	Углерод
	6
	3085
	3126
	6211
	3105,5

	Алюминий
	13
	4580
	4495
	9075
	4537,5

	X1
	-
	6301
	6278
	12579
	6289,5

	Железо
	26
	6931
	6905
	13836
	6918

	Кобальт
	27
	7199
	7203
	14402
	7201

	Никель
	28
	7329
	7364
	14693
	7346,5

	Медь
	29
	7564
	7622
	15186
	7593

	Молибден
	42
	9336
	9226
	18562
	9281

	X2
	-
	10218
	10131
	20349
	10174,5

	Вольфрам
	74
	12740
	12840
	25580
	12790

	Свинец
	82
	12756
	12747
	25503
	12751,5

	Al+Cu
	-
	7298
	7302
	14600
	7300

Строим график:

[image: image7.png]B Experimental Data
—— Polynomial Fit

14000

12000

10000

8000

6000

4000

2000

А так же сравнительный график нашей кривой и графика функции N=BZ2/3 (В=800):

[image: image8.png]12000

10000

8000

6000

4000

2000

B*2213
Polynomial Fit
Experimental Data

20

40

60

80

Из графика находим атомные номера неизвестных веществ:

N1=6289
Z1=22 (Титан)

N2=10174
Z2=46 (Палладий)

Массовый состав в сплаве меди и алюминия:

Al – 9,6; Cu – 90,4%.
Погрешности:
N<3%

d(N)<10%
