XXXIX Международная (Звенигородская) конференция по физике плазмы и УТС, 6 – 10 февраля 2012 г.

Определение размеров источника излучения методом расчета дифракционных картин
Тиликин И.Н., Шелковенко Т.А., Пикуз С.А.

P.N. Lebedev Physical Institute of Russian Academy of Sciences, Moscow 119991,
 Russia

Существует несколько способов получения изображений, однако немногие из них применимы для мягкого рентгеновского излучения с энергией квантов ~ 0.8 – 5 кэВ. Одним из подобных методов является метод точечной проекционной рентгенографии. Для данного метода характерно то что, изображение получается с большим увеличением от точечного источника излучения, но в реальных экспериментах источник не может быть точечным, а поэтому для применения его в качестве источника для точечной рентгенографии требуется определить размер области излучения.

Существует несколько способов определения размера источника излучения. Самый распространенный из них — это определение размера по размытию края изображения[1]. Однако точность данного метода ограничена дифракционным размытием края изображения, которое вычисляется по формуле:Δxдифр (мкм) ~ (aλ)0.5, где λ(Å) -длина волны, а (см) - расстояние от источника до исследуемого объекта. Так, например, в экспериментах с Х‑пинчами дифракционное ограничение составляет 2.5 мкм. В реальных экспериментах с Х‑пинчами размер источника может быть менее 2 мкм, а поэтому таким методом точно определить размер источника не получится. Другим способом является метод расчета дифракционных картин. При прохождении рентгеновского излучения от точечного источника через вещество наблюдается дифракционно-интерференционная картина, на которую влияют несколько факторов: отражение, преломление, дифракция. Наибольший вклад в результирующую картину имеет дифракция. Дифракционная картина очень сильно зависит от размера и когерентности источника излучения [2]. А значит, если рассчитать дифракционную картину для заданного размера источника и для определенного спектра излучения, то можно подобрать такой размер источника, когда рассчитанная дифракционная картина совпадет по количеству пиков и относительной интенсивности с экспериментальной картиной. Этот метод позволяет определять размер источника излучения, превосходя дифракционное ограничения.

Литература

[1]. Pikuz S. A, Song B. M., Shelkovenko T. A., Chandler K. M., Mitchell M. D. and Hammer D. A., X pinch source size measurements, Proc. of SPIE, 5196, 25-35, 2004.

[2]. Song B.M., Pikuz S.A., Shelkovenko T.A. et al., Determination of the size and sructure of the X pinch x-ray source from the diffraction pattern produced by microfabricated slits, APPL. OPTICS, 44, 2349-2358, 2005.
1

