

Wykonanie pomiarów.

Doświadczenia składa się z pięciu części, przy czym każda z nich oparta jest na wykorzystaniu jednego z dwóch programów komputerowych wymienionych poniżej:

mosiek 3.exe lub **mos.exe**.

Programy te mają ikony dostępu bezpośrednio na tapecie systemu, a znajdują się na dysku D, w katalogu WM.

Program mosiek3.exe umożliwia sterowanie układem doświadczalnym oraz wstępne opracowanie otrzymanych danych pomiarowych i ich zapis na dysku. Natomiast program mos.exe służy do teoretycznego opracowania otrzymanego i opracowanego wstępnie widma. W załączniku nr 1 znajduje się krótki opis opcji programu mosiek3.exe.

Plan doświadczenia:

Część 1:

Umieszczenie badanego materiału w układzie pomiarowym oraz uruchomienie pomiaru (mosiek3.exe),

Część 2:

Przeprowadzenie procesu kalibracji kanałów inteligentnego analizatora Mosiek3 przy użyciu programu komputerowego mosiek3.exe,

Część 3:

Zatrzymanie pomiarów, zapisaniu wyników pomiarowych (program komputerowy - mosiek3.exe)

Część 4:

Wstępne opracowanie danych pomiarowych (program komputerowy jak wyżej),

Część 5:

Ostateczne opracowanie otrzymanych wyników przy użyciu profesjonalnego programu komputerowego mos.exe.

Planowane rezultaty:

W wyniku powyższych działań otrzymujemy trzy zbiory danych:

- zbiór _1 z punktami pomiarowymi (po kalibracji - w skali prędkości),
- zbiór _2 z punktami pomiarowymi oraz z tzw. wstępnymi parametrami dopasowania,
- zbiór _3 z opracowanymi przez profesjonalny program mos.exe wynikami końcowymi doświadczenia.

Zbiory te mają charakterystyczną strukturę, ich przykłady oraz objaśnienie znaczeń poszczególnych parametrów znajdują się w załączniku nr 1, bezwzględnie należy się z nim zapoznać,

Uwaga:

W całej procedurze ćwiczenia najważniejsze jest to, żeby dokładnie zapisać pierwszy zbiór_1, pozostałe są tylko jego pochodnymi, zawsze można je skorygować. Należy pamiętać o logicznym doborze nazw poszczególnych plików oraz jednym i tym samym katalogu - miejscu ich przechowywania, przy czym wszystkie pliki powinny być zapisywane na dysku twardym, na partycji o identyfikacji **D**, w **katalogu WM**.

Pliki te można, w późniejszym etapie, przenieść na dyskietkę do dalszego opracowania. Są to typowe pliki tekstowe, które można swobodnie edytować.

Wykonanie poszczególnych etapów doświadczenia:

Część 1.

Umieścić badany materiał w oknie kolimatora ołowianego osłaniającego źródło moessbaureowskie i graniczającego wiązkę kwantów gamma (emitowanych przez izotop promieniotwórczy wdyfundowany do matrycy - w naszym przypadku jest to kobalt Co^{57} w rodzie Rh) docierających do detektora.

Uruchomić program mosiek3.exe (patrz pulpit systemu):

1) uaktywniamy opcję MOSIEK dla urządzenia moss_1,

1a) następnie wykorzystując komendę *clear* zerujemy pamięć danych Mośka,

1b) po potwierdzeniu powyższej operacji uzyskujemy dostęp do ustawienia liczby kanałów zgodnie z opcją na płycie czołowej generatora (powinno się wybrać opcję 2 x 256) ,

1c) następnie należy uruchomić właściwy pomiar widma moessbauerowskiego wykorzystując do tego komendę *run*.

Zliczanie danych przez analizator sygnalizuje zapalona zielona lampka diody na czołowej płycie Mośka3. Dodatkowe informacje o przebiegu pomiaru możemy uzyskać po wydaniu komendy *status*. Opuszczamy opcję MOSIEK wykonując komendę *exit*, ale nadal pozostawiamy program *mosiek3.exe* aktywnym.

Od momentu uruchomienia pomiaru do zatrzymania powinny upłynąć 2 godziny.

Część 2.

W celu przypisania poszczególnym kanałom Mośka - identyfikowanym do tej pory przez ich numery - odpowiednie wartości prędkości źródła względem adsorbenta należy przeprowadzić tzw. kalibrację.

W tym celu korzystając z opcji **LOAD** załadować do pamięci komputera widmo kalibracyjne tzn. widmo żelaza Fe⁵⁷ w metalicznym żelazie α - Fe zmierzone wcześniej w takich samych warunkach jak przeprowadzane doświadczenie. Dane widma znajdują się w pliku **Fe.kal** w katalogu **D:\WM**. Po wczytaniu danych składamy widmo kalibracyjne względem jego środka korzystając z opcji **FOLD**. Następnie przeprowadzamy właściwą kalibrację korzystając z komendy **Calib Fe** w opcji **OTHER**. Od tego momentu należy uważnie śledzić ekran monitora i wykonywać pojawiające się polecenia.

Przy czym położenie markera zmienia się klawiszami ← i → , a jego grubość klawiszami PgUp i PgDown.

Położenie i grubość markera zadają parametry startowe dla położenia i półszerokości wybranej linii widmowej po zatwierdzeniu klawiszem ENTER.

Końcowym efektem powinno być uzyskanie informacji o:

- maksymalnej prędkości źródła względem adsorbenta v_{max} osiąganey w chwili określonej położeniem punktu złożenia widma na skali kanałów Mośka w mm/s,
- położenie środka widma kalibracyjnego z błędem (w opcji More Info).

Informacje te trzeba zanotować w celu wykorzystania do późniejszego opracowania widma zmierzonego w ramach ćwiczenia (znajomość wartości prędkości maksymalnej pozwoli na podanie parametrów energetycznych widma w jednostkach prędkości źródła względem adsorbenta).

Część 3.

Pomiar zatrzymujemy po dwóch godzinach wydając komendę *stop* w MOSIEK. Koniec tej akcji sygnalizowany jest zgaśnięciem zielonej lampki na płycie czołowej Mośka. Następnie wykonując komendę *write* przesyłamy dane pomiarowe do pamięci komputera i opuszczamy opcję MOSIEK wykorzystując do tego komendę *exit*. Na ekranie pojawi się zapytanie o sposób zmiany prędkości źródła w funkcji czasu (względem adsorbenta), która może mieć charakter sinusoidalny, liniowy oraz po prostu być stałą.

W naszym przypadku jest to zmiana liniowa - potwierdzamy ją korzystając z klawisza ENTER i wtedy pojawia się okienko z wartością prędkości maksymalnej jeżeli została przeprowadzona uprzednio prawidłowo kalibracja. Jeżeli tej liczby nie ma należy wpisać ją do okienka i potwierdzić jak powyżej. Na ekranie powinien pojawić się obraz widma doświadczalnego, niezłożonego, w skali kanałów. Kolejną czynnością jest złożenie widma doświadczalnego - w tym celu korzystamy z opcji FOLD, potwierdzając folding point jako *unknown*. Teraz nasze widmo powinno zostać złożone względem jego środka a skala przyjmuje postać skali prędkości. Kolejną - najważniejszą czynnością jest zapisanie naszego widma doświadczalnego w pliku na dysku twardym komputera. Wykorzystujemy do tego opcję SAVE. Pierwsza linia pojawiająca się na ekranie dotyczy nazwy danych, dopiero po jej zatwierdzeniu uzyskujemy możliwość zapisu danych w konkretnym pliku na dysku twardym komputera. Jest to najważniejszy plik z danymi.

Jego zawartość można obejrzeć korzystając z jakiegokolwiek edytora tekstowego (np. z Norton edytora - klawisz F3 dla podglądu, klawisz F4 dla edycji).

Część 4.

Opracowanie wyników.

Mając zapisane dane doświadczalne w pliku przechodzimy do etapu czwartego: Musimy przygotować zbiór danych do opracowania przez profesjonalny program mos.exe tzw. zbiór wejściowy. Wszystkie wymagane dane możemy podzielić na dwie grupy:

- a) parametry definiujące widmo doświadczalne,
- b) parametry startowe dopasowania.

Pierwszą grupę mamy już zapisaną po wykonaniu powyżej opisanych czynności, a teraz korzystając z odpowiednich opcji programu Mosiek3.exe wprowadzimy drugą, która pozwoli zidentyfikować i wyrysować widmo, a także pozwoli skonstruować odpowiedni model matematyczny, który ma być do niego dopasowany. Uaktywniamy opcję **OTHER**, a następnie wybieramy komendę **fit**. Od tego momentu uważnie śledzimy pojawiające się polecenia. Musimy zakwalifikować widmo doświadczalne jako pojedyncze linie, dublety lub seksety, a po zatwierdzeniu, przy pomocy markera wskazać ich parametry. Czynność kończymy wydając komendę **save & exit** i zapisać dane w nowym pliku, który będzie plikiem wejściowym dla programu mos.exe. Plik ten można obejrzeć i edytować tak samo jak poprzednie. Warto go obejrzeć, żeby uświadomić sobie różnicę pomiędzy już zapisanymi plikami.

Część 5.

Teraz nadszedł etap końcowego opracowania uzyskanych danych doświadczalnych. W tym celu opuszczamy program mosiek3.exe}, a następnie najwygodniej uruchomić nakładkę systemową Norton Commander, przejść do dysku **d**, a na nim do katalogu **WM**, gdzie powinny znajdować się wszystkie nasze dotychczasowe pliki oraz plik z programem **moss.exe**.

W linię poleceń wpisujemy:

mos.exe z-wej z-wyj,

gdzie

z-wej to zbiór który przygotowaliśmy w cz. 4.tzw. zbiór wejściowy,

z-wyj to nowy zbiór, którego nazwę musimy wpisać zachowując logikę zapisu, jest to nasz zbiór wynikowy.

W tym zbiorze program mos.exe umieści opracowane przez siebie dane. Po prawidłowym zapisie polecenia zatwierdzamy je i obserwujemy bardzo uważnie ekran monitora. Kilka ruchów klawiszem **Enter** zgodnie z poleceniami i otrzymamy zbiór wynikowy.

Tak jak powyżej jego zawartość można obejrzeć i edytować, a opis jego zawartości ułatwiający nam identyfikację danych opisany jest dokładnie w załączniku nr 1.

Ostatni krok to:

korzystając ze zbioru wynikowego należy wyznaczyć podstawowe parametry zmierzonego widma:

- półszerokość linii widmowych **G**,
- przesunięcie (izomeryczne) środka zmierzonego widma względem środka widma kalibracyjnego (ta informacja powinna być spisana w Cz. 2.) **IS_próbka - IS_Fe**,
- rozszczepienie kwadrupolowe (jeżeli występuje) **2 x QS**
- efektywne pole magnetyczne działające na jądra ^{57}Fe w badanym materiale charakteryzujące rozszczepienie magnetyczne widma (jeżeli występuje) **H**.

Zgodnie z uwagami na początku instrukcji dane widmo (pliki zawierającego jego opisy) można zapisać na dyskietce oraz opracować korzystając ze standardowych programów edycyjno-graficzno-kalkulacyjnych.