RELAZIONE PER LA PROVA FINALE

 LAUREA in FISICA – Ordinamento 0096 (triennale)

Titolo della relazione:

Sistemi di rivelazione ed identificazione di frammenti emessi in reazioni nucleari fra ioni pesanti

…………………………………………………………………………………………………….…

Durata indicativa: 1- 1.5 mesi
A partire da: …disponibili quasi sempre……………………………………

Laboratori/o presso cui verrà svolta

Laboratorio gruppo 3 INFN – Bologna

o Laboratorio Nazionale di Legnaro dell’INFN

Relatore:…Prof. Mauro Bruno………………………………………..……………

Eventuali correlatori: ..……………………………………………………………………………………………………….

Breve descrizione dell’argomento:

Per la rivelazione e l’identificazione di particelle leggere e frammenti emessi in reazioni nucleari fra ioni pesanti si utilizzano telescopi di diversi rivelatori, come rivelatori a gas, rivelatori al Silicio e scintillatori a CsI.

E’ necessario non solo calibrare energeticamente tali rivelatori, ma anche sviluppare metodi per identificare massa e/o carica dei frammenti rivelati.

A seconda del periodo in cui viene svolta la relazione possono essere effettuate prove di laboratorio oppure analisi di dati per calibrazione o identificazione.

Abilità specifiche richieste:

Conoscenze di programmazione Fortran, di strumentazione di laboratorio e di utilizzazione del programma grafico PAW.

Persona da contattare per ulteriori informazioni: Prof. Mauro Bruno

Tel.: 051-2091033 E-mail bruno@bo.infn.it……...

