

Ćwiczenie nr 3

Wyznaczanie czasu martwego licznika metodą dwu źródeł.

Student winien wykazać się znajomością następujących zagadnień teoretycznych:

1. Zasada działania licznika Geigera-Müllera, w tym :
 - licznik niesamogasnący,
 - licznik samogasnący.
2. Czas martwy licznika.
3. Metody wyznaczania czasu martwego ze szczególnym uwzględnieniem metody dwu źródeł.

Krótki opis pomiaru czasu martwego licznika G-M metodą dwu źródeł

Metoda polega na rejestrowaniu liczby zliczeń impulsów w danym czasie od dwu źródeł 1 oraz 2 (w przybliżeniu podobnych), każdego z osobna i dla tych samych źródeł jednocześnie. Oznaczmy rzeczywistą liczbę cząstek trafiających w licznik w jednostce czasu z pierwszego źródła przez I_1 , natomiast z drugiego przez I_2 . Przy jednoczesnym działaniu obu źródeł liczba ta wynosi:

$$1. \quad I_{01,2} = I_{01} + I_{02}.$$

Przy czynnym tylko jednym źródle 1 (drugie usunięte) liczba rejestrowanych cząstek w jednostce czasu wyniesie:

$$2. \quad I_{01} = \frac{I_1}{1 - I_1 \tau}.$$

Przy czynnym tylko drugim źródle 2 szybkość zliczeń wynosi:

$$3. \quad I_{02} = \frac{I_2}{1 - I_2 \tau}.$$

Wreszcie przy czynnych obu źródłach (1,2) prędkość zliczeń wyniesie:

$$4. \quad I_{01,2} = \frac{I_{1,2}}{1 - I_{1,2} \tau}.$$

Wstawiając wzory (2), (3), (4) do wzoru (1) otrzymujemy:

$$5. \quad \frac{I_{1,2}}{1 - I_{1,2} \tau} = \frac{I_1}{1 - I_1 \tau} + \frac{I_2}{1 - I_2 \tau}$$

Rozwiązują to równanie względem τ i odrzucając wyrazy zawierające kwadrat małej wielkości τ otrzymujemy:

$$6. \quad \tau = \frac{I_1 + I_2 - I_{1,2}}{2 I_1 I_2}.$$

Ponieważ określenie „czasu martwego” jest oparte na wyznaczeniu niewielkich różnic między dużymi wielkościami (licznik prawej strony wzoru (6)), to wielkości te muszą być wyznaczone ze szczególną dokładnością. W celu osiągnięcia odpowiedniej dokładności poszczególne pomiary winny być wykonane w ciągu odpowiednio długiego czasu. Należy zaznaczyć, że wyżej prowadzone rozważania są prawdziwe dla niezbyt dużych (w stosunku do I/τ) szybkości zliczeń, w praktyce unika się stosowania źródeł o dużych aktywnościach.

Jeżeli znamy τ dla danego układu pomiarowego, to zgodnie ze wzorem

$$I_0 = \frac{I}{1 - \tau I},$$

wyprowadzonym z podstawowych rozważań dotyczących różnicy pomiędzy potencjalną liczbą rejestracji N_0 w zadanym czasie t (I_0), a faktyczną N , w tym samym czasie t (I), wynikającą z istnienia czasu martwego można znaleźć związek pomiędzy I oraz I_0 . Wygodnie jest, przy stałym używaniu tego samego licznika, mieć sporządzony wykres zależności

$$\rho = I_0/I \text{ od } I.$$

Wtedy przy rejestrowaniu I można z wykresu znaleźć wartość ρ , a w konsekwencji faktycznie szukaną wartość I_0 ; ρ wskazuje ile razy większe jest I_0 od I , a jego odwrotność (I/ρ) nazywana jest wydajnością rejestracji ($I/\rho < I$) związaną z czasem martwym.

1. Cel doświadczenia:

Celem doświadczenia jest zmierzenie czasu martwego licznika Geigera-Müllera metodą dwu źródeł.

2. Technika pomiarów:

- a) Zapoznać się z układem pomiarowym i włączyć układ liczący w obecności prowadzącego ćwiczenia.
- b) W doświadczeniu używamy dwie pary preparatów promieniotwórczych Sr^{90} , które umieszczamy w domku ołowianym w odpowiednich kasetkach.
- c) Ustawienie geometrii pomiaru: umieścić pojedynczy preparat z wybranej pary w takiej odległości od licznika aby uzyskać nie więcej niż 5000-7000 impulsów na minutę. Usunąć źródło pozostawiając kasetkę.
Należy pamiętać o bezwzględny zachowaniu takiej samej geometrii układu doświadczalnego przy manipulacji źródłami w trakcie pomiaru.
- d) W obecności kasety zmierzyć tło.
- e) Następnie umieścić preparat promieniotwórczy (1) i zmierzyć I_1 . Czas pomiaru dobrać tak, aby uzyskać około 80000 zliczeń.
Potem, pozostawiając pierwszy preparat, dołożyć drugi preparat (2) i zmierzyć $I_{1,2}$. Czas pomiaru dobrać tak, aby uzyskać około 160000 zliczeń (mniej więcej dwukrotnie większej liczby zliczeń).
Następnie usunąć preparat promieniotwórczy (1) i zmierzyć I_2 w taki sam sposób jak I_1 .
Ostatni krok to usunięcie preparatu (2) z kasetki i ponowne zmierzenie tła w jej obecności.
- f) W powyższy sposób należy przeprowadzić pomiary dla dwu par preparatów i o ile czas na to pozwoli dla każdej pary pomiar przeprowadzić dwukrotnie.
- g) Tabela pomiarów:

Źródła	Czynne źródła	Czas pomiaru t [min]	Liczba zliczeń N	Liczba zliczeń I w czasie minuty [min^{-1}]
I para	(1)			
	(2)			
	(1) + (2)			
II para	(1)			
	(2)			
	(1) + (2)			

3. Opracowanie pomiarów:

- a. Korzystając ze wzoru (6) wyliczyć „czasy martwe” licznika (i ich niepewności standardowe) dla poszczególnych serii pomiarowych, a następnie obliczyć średni czas martwy licznika. Wyniki umieścić w tabeli:

Źródła	Czas martwy licznika
I para	
II para	
Średni „czas martwy”	
„Czas martwy” z danych technicznych	

- b. Sporządzić wykres funkcji:

$$\rho = (1 - I \tau)^{-1},$$

gdzie:

$$\rho = \frac{I_0}{I}$$

jest odwrotnością współczynnika wydajności.

Wykonać wykres dla wartości zmiennej I z przedziału od 0 do 7000[min^{-1}], z użyciem τ uzyskanego z eksperymentu.

Obliczyć i nanieść na wykres niepewność pomiarową badanej wielkości.