Akceleratory liniowe

Akcelerator, w których przyspieszane cząstki poruszają się po torach prostych. Do akceleratorów liniowych należą: akcelerator Cockcrofta-Waltona (kaskadowy), akcelerator van de Graaffa, akcelerator liniowy z falą bieżącą, akcelerator liniowy z falą stojącą. 
W akceleratorze liniowym z falą bieżącą do przyspieszania wykorzystuje się bieżącą falę elektromagnetyczną, powstającą w falowodzie o konstrukcji zapobiegającej odbiciu fali. W falowodzie pole elektrycznego fali porusza się z prędkością fazową dobraną tak, aby była równa prędkości cząstek, cały czas przyspieszając je w kierunku osi akceleratora. Właściwą prędkość fazową uzyskuje się konstruując odpowiednie przegrody. 

W Stanford (USA) działa akcelerator liniowy z falą bieżącą (o długości 3 km) przyspieszający elektrony do energii 20 GeV (ostatnio przekonstruowany na nietypowy akcelerator wiązek przeciwbieżnych). 

[image: image1.png]


[image: image3.bmp]
[image: image6.bmp]
Wnętrze tunelu akceleratora liniowego Stanford Linear Accelerator Center w USA
Akcelerator liniowy z falą stojącą, akcelerator przyspieszający protony lub ciężkie jony za pomocą rezonatorów fal elektromagnetycznych wysokiej częstości. Jonowód, w którym przyspieszane są cząstki podzielony jest na segmenty tak, by w przerwach między segmentami działał przyspieszająco na cząstki, wektor pola elektrycznego fali stojącej. Tam, gdzie wektor ten działałby hamująco, jonowód ekranuje cząstki od wpływu pola elektrycznego. Podobnie jak w akceleratorach liniowych z falą bieżącą konieczne jest tu wstępne przyspieszenie cząstek. W tym celu stosuje się akceleratory elektrostatyczne lub akceleratory kaskadowe.

[image: image4.bmp]

Betatron - akcelerator indukcyjny, rodzaj akceleratora cyklicznego, służącego do przyspieszania elektronów. Przyspieszanie następuje pod wpływem wirowego pola elektrycznego, indukowanego przez zmienny strumień pola magnetycznego. 
W beatronie elektrony przyspieszane są na stabilnej orbicie, cykl przyspieszania wynosi 1/4 okresu sinusoidalnie zmiennego napięcia zasilania. Pod koniec przyspieszania dodatkowy impuls pola kieruje elektrony na tarczę, gdzie w wyniku promieniowania hamowania wytwarzane są [image: image5.bmp]wysokoenergetyczne fotony (kwanty promieniowania gamma). 


.[image: image2.png]


Pierwszy betatron zbudowany w 1940 r. przez Donalda Kersta
Synchrotron - cykliczny akcelerator cząstek naładowanych. Uzyskiwane energie elektronów - do 23 GeV, protonów - do 1 TeV. 
Synchrotron elektronowy - rodzaj akceleratora cyklicznego służącego do impulsowego, cyklicznego przyspieszania elektronów. Elektrony poruszają się po stałej orbicie w rosnącym w trakcie cyklu przyspieszania polu magnetycznym, przy stałej rezonansowej częstości przyspieszającego pola elektrycznego. 
Energie elektronów osiągane w synchrotronie elektronowym ograniczane są przez straty wywołane promieniowaniem synchrotronowym. Przeciwdziała się im zwiększając rozmiary synchrotronu - dla osiągnięcia energii rzędu 100 GeV średnica synchrotronu elektronowego musi wynosić ok. 10 km (np. akcelerator LEP). 
Synchrotron protonowy - rodzaj akceleratora cyklicznego (zmodyfikowany synchrocyklotron) pracujący impulsowo - możliwa jest w nim dalsza kompensacja efektów relatywistycznych. 
W synchrotronie protonowym protony poruszają się po stałej orbicie w narastającym polu magnetycznym, przyspieszające pole elektryczne ma odpowiednio modyfikowaną, zmienną częstotliwość. 
Synchrotrony protonowe z nadprzewodzącymi magnesami (magnes) pozwalają osiągać energie protonów rzędu TeV. 


jony


jony


do generatora w. cz.


elektrony


Akcelerator liniowy wielkiej częstotliwości z falą stojącą


Schemat układu przysłon falowodu akceleratora liniowego wielkiej częstotliwości z falą bieżącą


Schemat betatronu


źródło elektronów


tarcza


orbita elektronów


uzwojenie


elektromagnesu


nabiegunniki


komora próżniowa


uzwojenie elektromagnesu


komora


próżniowa


orbita


cząstek


szczelina 


z przyspieszającym polem elektromagnetycznym


Schemat synchrotronu elektronowego


