

IM – 11

RENTGENOGRAFIA STRUKTURALNA MATERIAŁÓW KRYSTALICZNYCH

I. Cel ćwiczenia

Celem ćwiczenia jest zapoznanie się z podstawową metodą eksperymentalną fizyki ciała stałego, jaką jest dyfraktometria rentgenowska. Cel ten realizowany jest na przykładzie wyznaczenia wartości stałej sieci badanej substancji krystalicznej na podstawie rentgenogramu otrzymanego metodą dyfraktometrii proszkowej.

II. Aparatura

Dyfraktometr rentgenowski pracujący w geometrii Bragga-Brentano.

III. Program ćwiczenia

W ćwiczeniu badana jest sól kuchenna NaCl oraz inne substancje. Zadaniem wykonującego ćwiczenie jest wyznaczenie parametru sieci krystalicznej.

IV. Zagadnienia do przygotowania

- Przepisy BHP dotyczące stosowania promieniowania jonizującego, elementy dozymetrii.
- Struktura krystaliczna ciał stałych – informacje podstawowe z fizyki ciała stałego.
- Dyfrakcja fal elektromagnetycznych na trójwymiarowych układach atomów:
 - podejście ogólne,
 - dyfrakcja na układach o symetrii translacyjnej, wzór Bragga
 - idea sieci odwrotnej, cel jej wprowadzenia, opis dyfrakcji w języku sieci odwrotnej.
- Sposoby wytwarzania promieniowania rentgenowskiego:
 - działanie lampy rentgenowskiej i widmo wytwarzanego przez nią promieniowania
 - podstawowe wiadomości o promieniowaniu synchrotronowym
- Metoda dyfraktometrii proszkowej, sposób wskaźnikowania dyfraktogramu
- Metodyka *ekstrapolacyjnego* wyznaczenia stałej sieci i jej niepewności

V. Literatura

- załączone materiały
- dowolne podręczniki z podstaw fizyki ciała stałego i źródła internetowe
- P. Wilkes, *Fizyka ciała stałego dla metaloznawców*, PWN, Warszawa 1979
- Z. Bojarski, E. Łągiewka, *Rentgenowska analiza strukturalna*, PWN, W-wa 1988

VI. Przebieg eksperymentu

Przygotować próbkę do eksperymentu:

- niewielką ilość substancji rozetrzeć na drobny proszek w moździercu ceramicznym
- sporządzić preparat do ekspozycji umieszczając przygotowany proszek w kuwecie pomiarowej, formując (przy użyciu szklanej płytki) jak najgładszą jego powierzchnię.

Wykonanie pomiaru:

- w obecności prowadzącego ćwiczenie uruchomić dyfraktometr zgodnie z instrukcją znajdująca się przy ćwiczeniu
- umieścić kuwetę pomiarową w uchwycie goniometru
- przeprowadzić rejestrację dyfraktogramu próbki w ustalonym z prowadzącym zakresie kątowym

VII. Wskazówki do opracowania wyników

- Określić położenia linii dyfrakcyjnych na uzyskanym dyfraktogramie. Oszacować niepewności wyznaczonych położenia linii.
- Wywskaźnikować uzyskany dyfraktogram (metodą omówioną wcześniej z prowadzącym).
- Metodą ekstrapolacyjną wyznaczyć dokładną wartość stałej sieci próbki wraz z niepewnością.

Uwaga: Zainstalowana w dyfraktometrze lampa rentgenowska ma anodę miedzianą.