

Fachhochschule Hof
Fachbereich Informatik / Technik

Studiengang Werkstoff- und Oberflächentechnik

Diplomarbeit
zur Erlangung

des Akademischen Grades

Diplom-Ingenieur (FH)

Thema:

Innendruckmessung an der MegalixTM -

Drehanodenröntgenröhre

Vorgelegt bei: Vorgelegt von:

Prof. Dr. Jörg Krumeich Stefan Lang

Alfons-Goppel-Platz 1 Kleukheimer Hauptstraße 35

95028 Hof 96250 Ebensfeld

Kleukheim, 16.08.2007

Um zwei Uhr morgens kam das Land in Sicht.

Christopher Columbus

meiner Familie

 II

Inhaltsverzeichnis

Inhaltsverzeichnis ...III

Verzeichnis der verwendeten Formelzeichen und Symbole..VI

1. Einleitung... 1

2. Aufgabenstellung... 3

3. Allgemeine Grundlagen der Röntgentechnik... 4

3.1. Röntgentechnik in der Medizin .. 4

3.2. Erzeugung von Röntgenstrahlen .. 6

3.3. MegalixTM Röntgenröhre .. 8

4. Grundlagen der Vakuumtechnik... 11

4.1. Druckbereiche der Vakuumtechnik.. 11

4.2. Strömungsarten der Druckbereiche.. 12

4.3. Vakuumerzeugung ... 14

4.3.1. Funktionsweise der verwendeten Pumpen .. 14

4.3.2. Leistungsbetrachtung der Vakuumpumpen ... 16

4.4. Messprinzipien in der Vakuumtechnik .. 19

4.4.1. Grundsätzliches zum Messen niedriger Drücke .. 19

4.4.2. Das Penning – Messprinzip ... 20

4.4.3. Ionisations-Vakuummeter mit Glühkathode ... 23

4.5. Vakuumerzeugung in der Röntgenröhre .. 25

4.5.1. Anforderungen... 25

4.5.2. Vakuumerzeugung... 27

4.5.3. Aufrechterhaltung von Vakuum .. 29

5. Bestimmung des Faktors zur Berechnung des wahren Druckes 31

5.1. Versuchsaufbau .. 31

5.2. Versuchsdurchführung ... 32

5.3. Versuchsauswertung... 33

6. Innendruckmessung mittels Penning-Prinzip .. 36

6.1. Realisierung der Penning-Messmethode in der MegalixTM – Röhre...................... 36

 III

6.2. Messaufbau... 38

6.2.1. Anpassung des vorhandenen Systems an die MegalixTM Versuchsröhre 38

6.2.2. Schaltungstechnischer Aufbau der Innendruckmessanlage............................. 40

6.2.3. Aufbau des Pumpmoduls... 41

6.3. Durchführung der Messungen.. 42

6.4. Auswertung der Messergebnisse.. 43

7. Innendruckmessung mittels Glühkathoden - Verfahren .. 46

7.1. Realisierung des Glühkathoden - Verfahrens in der MegalixTM – 46Röhre

7.2. Messaufbau... 47

7.2.1. Zusätzliche Änderungen am Pumpmodul.. 47

7.2.2. Schaltungstechnische Realisierung.. 48

7.3. Durchführung der Messungen.. 50

7.3.1. Heizstrom IHeiz ... 50

7.3.2. Fokusspannung UFokus.. 51

7.3.3. Änderung des Emissionsstroms I- mit dem Druck .. 53

7.3.4. Optimales Verhältnis von Fokusspannung und Anodenspannung 54

7.3.5. Abhängigkeit der Elektronenenergie von der Ionisationswahrscheinlichkeit . 56

7.3.6. Druckkennlinie .. 57

7.4. Auswertung der Messergebnisse.. 58

8. Ergebnisse.. 60

8.1. Ergebnisse der Messungen mit der Innendruckmessanlage................................... 60

8.2. Ergebnisse der Messungen mittels Glühkathoden - Verfahren.............................. 61

8.3. Gegenüberstellung beider Verfahren ... 66

9. Zusammenfassung... 70

Anhang ... 72

A.1. Tabellen ... 72

A.2. Fehlerbetrachtung.. 77

A.3. Messaufbau zur Bestimmung des Korrekturfaktors des wahren 81Druckes

A.4. Messaufbau zur Innendruckmessung mittels Penning -Verfahren........................ 84

A.5. Messaufbau zur Innendruckmessung mittels Glühkathoden -Verfahren 86

Literaturverzeichnis ... 88

 IV

Abbildungsverzeichnis.. 90

Tabellenverzeichnis... 92

 V

Verzeichnis der verwendeten Formelzeichen und Symbole

α [°] Winkel

c [2,99792458 · 108 m/s] Lichtgeschwindigkeit im Vakuum

c [m/s] mittlere Geschwindigkeit der Gasteilchen

C [mbar -1] Vakuumkonstante

d [cm] Rohrinnendurchmesser

e [C] Elektronenladung

E [eV] Energie

E [V / cm] elektrische Feldstärke

Fx zufälliger Fehler

h [6,6260693 · 1034 Js] Plank Konstante

h [cm] Ganghöhe (einer Schraubenbahn)

H [A/cm] magnetische Feldstärke

I - [A] Elektronenstrom

I+ [A] Ionenstrom

IHeiz [A] Heizstrom

k [1,38 · 10-23 Ws/K] Boltzmannkonstante

K Korrekturfaktor

l [cm] Rohrlänge

L [l/s] Leitwert

λ [m] Wellenlänge

λ [m] mittlere freie Weglänge

me [kg] Elektronenmasse

n [m -3] Teilchenanzahldichte

N Anzahl der Messungen

p [mbar] Druck

qpV [mbar 1/s] Saugleistung

 VI

QL [mbar 1/s] Leckrate

Q Quotient

R [Ω] Ohmscher Widerstand

R [cm] Radius

R [8314,7 Ws/Kmol K] Gaskonstante

s Schwankung

sx Schwankung der Schätzwertverteilung

S [l/s, m³/h] Saugvermögen

Seff [l/s] effektives Saugvermögen

S0 Ionisationswahrscheinlichkeit

t [s] Zeit

T [K] Temperatur (Kelvin)

T [°C] Temperatur

UHV [kV] Hochspannung

UAnode [kV] Anodenspannung

UFokus [V] Fokusspannung

UMess [V] Messspannung

vx [m/s] Teilchengeschwindigkeit in x-Richtung

vy [m/s] Teilchengeschwindigkeit in y-Richtung

vz [m/s] Teilchengeschwindigkeit in z-Richtung

v0 [m/s] Teilchengeschwindigkeit

v [m/s] Geschwindigkeit

V [l] Volumen

Wi [eV] Ionisationsarbeit

x Schätzwert

xi Einzelmessung

 VII

Einleitung

1. Einleitung

Das Wort „Vakuum“ stammt aus dem Lateinischen, und bezeichnet einen vollkommen

leeren Raum (vacuus – leer, frei). Bereits der griechische Philosoph Demokrit von

Abdera (460 – 370 v. Chr.) beschäftigte sich mit der Frage, ob ein solch absolut leerer

Raum existiert. Er wird noch heute als der erste ideelle Entdecker des Vakuums

bezeichnet, denn er nahm an, dass die Welt aus vielen kleinen unteilbaren Einheiten, den

Atomen (atomos, griech: unteilbar), bestehe. Der Philosoph Aristoteles (384 – 322 v.

Chr.) bestimmte in Europa mit seiner Lehre das Altertum und das Mittelalter bis in die

Neuzeit. Er äußerte sich ablehnend zur Existenz eines leeren Raumes: „Wo nichts ist,

kann auch kein Raum sein, weil er durch nichts definiert werden kann.“ Einige

Wissenschaftler des Mittelalters waren der Meinung, die Natur habe eine Abscheu vor

dem absolut leeren Raum. Sie prägten den Begriff „Horror Vacui“, die „Furcht vor dem

Vakuum“. Wo immer ein Vakuum drohe, würde die Natur dieses sofort ausfüllen wollen.

Abbildung 1-1: Experiment mit den Magdeburger Halbkugeln

Die eigentliche Geschichte der Vakuumphysik begann im 17. Jahrhundert, fast zeitgleich

und eigenständig in Deutschland und Italien. In Magdeburg stellte Otto von Guericke,

 1

Einleitung

angeregt durch astronomische Beobachtungen, Überlegungen und Experimente zum

Vakuum an. Er erfand aus einer umgekehrten Feuerwehrspritze die erste Vakuumpumpe.

Im Sommer 1657 führte er den berühmt gewordenen Versuch mit den so genannten

„Magdeburger Halbkugeln“ durch. Er verwendete zwei Halbkugeln aus Messing mit

einem Durchmesser von 42cm. Diese wurden, mit einem getränkten Lederring als

Dichtung, aufeinander gelegt und evakuiert. Jeweils 8 Pferde zogen an den Halbkugeln,

doch es gelang ihnen nicht diese voneinander zu trennen (s. Abb. 1-1).

Etwa zur gleichen Zeit erfand der Italiener Evangelista Torricelli (1608 – 1647) in

Florenz das Quecksilbermanometer. Es ermöglichte dem französischen Mathematiker

und Physiker Blaise Pascal (1623 – 1662) den Luftdruck in Abhängigkeit der Höhe zu

bestimmen. Diese revolutionären Experimente ermöglichten späteren Wissenschaftlern

physikalische Gesetzmäßigkeiten der Gase abzuleiten.

In der bis heute vergangenen Zeit erfuhr die Vakuumtechnik eine bedeutende

Weiterentwicklung, und bildet so die Grundlage für eine Vielzahl von Anwendungen.

Beispiele aus dem täglichen Leben sind z.B. die Glühbirne, das Haltbarmachen von

Lebensmitteln durch Vakuumverpackung, oder das Gefriertrocknen von Kaffee.

Als technische Anwendungen seien die Elektronenmikroskopie, die Fertigung von

Bauteilen für die Mikroelektronik, das Erschmelzen von metallischen Werkstoffen, die

Medizintechnik oder die Dünnschichttechnologie genannt. Alle diese Anwendungen

setzen demnach sowohl die Erzeugung, als auch die Beherrschung von Hoch- bzw.

Ultrahochvakuum voraus.

 2

Aufgabenstellung

2. Aufgabenstellung

In der Medizintechnik ist das Vakuum eine Voraussetzung für die Funktion und die

Lebensdauer einer Röntgenröhre. In der Röntgendiagnostik wird elektromagnetische

Strahlung verwendet. Diese Röntgenstrahlung, auf welche im nachfolgenden Kapitel

noch genauer eingegangen wird, entsteht im Vakuum beim Aufprall hochenergetischer

Elektronen auf das Anodenmaterial.

Das Ziel dieser Arbeit besteht darin ein Verfahren zu ermitteln, mit dessen Hilfe der

Innendruck an MegalixTM Röntgenröhren quantitativ und reproduzierbar bestimmt werden

kann. Diese Röntgenröhren werden bei der Siemens AG in Erlangen hergestellt. Um die

Schadensanalyse zu ergänzen, sowie die Fertigung der MegalixTM Röntgenröhren zu

kontrollieren, ist die Innendruckmessung ein wichtiges Kriterium um eine qualitative

Aussage über das im Inneren herrschende Vakuum treffen zu können. Anhand dieser

Messwerte können Rückschlüsse auf die Spannungsfestigkeit der Röntgenröhren

gezogen, und Fehler behoben werden.

In Kapitel 3 wird zunächst auf die Grundlagen der Röntgentechnik eingegangen, und der

Aufbau einer MegalixTM Röntgenröhre beschrieben. Kapitel 4 behandelt die Grundlagen

der Vakuumtechnik, und beschreibt die physikalischen Grundlagen der angewandten

Messverfahren zur Bestimmung des Innendrucks. In Kapitel 5 wird zunächst die

Bestimmung des Faktors zur Berechnung des wahren Drucks in der Röntgenröhre

erläutert. Im Anschluss daran wird in Kapitel 6 die Durchführung der

Innendruckmessung an der vorhandenen Innendruckmessanlage der Firma Siemens AG

beschrieben. Kapitel 7 befasst sich mit der Innendruckmessung mittels Glühkathode. In

Kapitel 8 werden die gewonnenen Messergebnisse beider Verfahren dargelegt und

gegenübergestellt. Abschließend gibt Kapitel 9 eine kurze Zusammenfassung der

gesamten Arbeit.

 3

Allgemeine Grundlagen der Röntgentechnik

3. Allgemeine Grundlagen der Röntgentechnik

3.1. Röntgentechnik in der Medizin

Am 8. November 1895 entdeckte der Physiker Wilhelm Conrad Röntgen bei

Experimenten mit einer Kathodenstrahlröhre die später nach ihm benannten Strahlen.

Aufgrund ihrer unbekannten physikalischen Eigenschaften nannte er diese „X-Strahlen“.

Bereits nach seinem ersten Vortrag an der Universität Würzburg wurde die Bedeutung

der neu entdeckten Strahlen für die Medizin erkannt.

Abbildung 3-1: Historische Aufnahme einer Hand mit Ring1

Heutzutage ist die Röntgentechnik eines der wichtigsten Verfahren in der Medizin. Die

Radiologie befasst sich mit der Anwendung von Strahlen zu diagnostischen,

therapeutischen, und wissenschaftlichen Zwecken. Trotz einer Reihe neuer bildgebender

Methoden gehört die Röntgentechnik auch heute noch zu den am häufigsten eingesetzten

Verfahren. Das Prinzip der Röntgenaufnahme besteht darin, dass die Röntgenstrahlung,

welche von der Röhre ausgesendet wird, von Gewebe, Organen und Knochen

1 © by Radiology Centennial, Inc.

 4

Allgemeine Grundlagen der Röntgentechnik

unterschiedlich stark absorbiert wird. Der sich hinter der Person befindliche Schirm wird

demzufolge unterschiedlich stark geschwärzt.

Die Computertomographie (CT) ist das erste breit eingesetzte Verfahren, bei dem anstelle

der herkömmlichen, analogen Bilder ausschließlich errechnete, digitale Bilder erzeugt

werden. Sie bietet hochauflösende Schichtbilder, die einen unverdeckten Einblick in das

Körperinnere ermöglichen. Hierbei sind Schichtdicken von 1 – 10mm möglich. Bei der

so genannten „Spiraltechnologie“ wird der Patient entlang seiner Längsachse durch die

Strahlenebene bewegt, während Strahler und Detektor eine Rotationsbewegung

ausführen. Durch Überlagerung beider Bewegungen entsteht ein spiralförmiges

Bewegungsmuster, mit dessen Hilfe überlagerungsfreie Bilder errechnet werden können.

Moderne Geräte mit Mehrzeilendetektoren (aktuell 64 Zeilen) und Rotationszeiten im

Subsekundenbereich erlauben Volumenscans ganzer Körperregionen innerhalb weniger

Sekunden, was für den Patienten eine Reduzierung der Strahlenbelastung bedeutet.

Die Angiographie ist ein Teilgebiet der Röntgendiagnostik, bei dem Blutgefäße mittels

Röntgenstrahlung sichtbar gemacht werden. Hierzu wird dem Patienten ein

Kontrastmittel injiziert, welches für Röntgenstrahlen so gut wie nicht durchlässig ist. Auf

dem Röntgenbild zeichnet sich dann der mit Kontrastmittel gefüllte Innenraum der

Gefäße ab.

Abbildung 3-2: Mit Kontrastmittel gefüllte Gefäße

 5

Allgemeine Grundlagen der Röntgentechnik

Die bei der Röntgendiagnostik unerwünschte, zellschädigende Wirkung ionisierender

Strahlung wird in der Therapie zur Zerstörung von Tumoren eingesetzt. Dabei ist die

exakte Dosierung, sowohl in der Tiefe, als auch die Bestrahlung der Fläche von

entscheidender Bedeutung, um einerseits den Tumor bestmöglich bekämpfen zu können,

andererseits jedoch das umgebende, gesunde Gewebe zu schonen.

Röntgentherapiegeräte werden vorrangig zur Behandlung kleiner, oberflächlich gelegener

Krankheitsherde eingesetzt, da diese weiche Röntgenstrahlung mit geringer Eindringtiefe

erzeugen.

3.2. Erzeugung von Röntgenstrahlen

Die Erzeugung der Röntgenstrahlen erfolgt im Hochvakuum einer Röntgenröhre. Dabei

werden Elektronen auf über 50% der Lichtgeschwindigkeit beschleunigt, und durch

Auftreffen auf ein festes Medium abgebremst.

Röntgenstrahlung Kupferblock mit
Kühlanschlüssen

Abbildung 3-3: Schematischer Aufbau einer Röntgenröhre

Der Aufbau einer einfachen Röhre ist in Abb. 3-3 dargestellt. Durch eine Heizspannung

Uh, die durch den Emitter (Kathode) fließt, werden Elektronen aus der Kathode emittiert.

 6

Allgemeine Grundlagen der Röntgentechnik

Durch eine zusätzliche Hochspannung Ua werden sie zur Anode hin beschleunigt. Dabei

durchlaufen sie die Potentialdifferenz U. Für die Elektronenenergie E gilt somit:

2

2
1 vmhceUE e===

λ
 (3.1)

Die kinetische Energie der Elektronen wird beim Eindringen in das Anodenmaterial zu

99% in Wärme umgewandelt, nur 1% kann als Röntgenstrahlung verwendet werden.

Werden die Elektronen vom elektrischen Feld der Atomkerne des Anodenmaterials

abgelenkt und gebremst, so spricht man von Bremsstrahlung. Entsteht die

Röntgenstrahlung hingegen durch Stoßprozesse in der Atomhülle, wird diese als

charakteristische Röntgenstrahlung bezeichnet (s. Abb. 3-4).

Abbildung 3-4: Bremsspektrum und charakteristische K-Strahlung [1]

Die Wechselwirkung von Elektronen mit den Atomhüllen der Anodenatome ergibt ein für

das Anodenmaterial charakteristisches Linienspektrum, welches das kontinuierliche

Spektrum der Bremsstrahlung überlagert [1].

Röntgenstrahlung ist elektromagnetische Strahlung mit einer sehr kleinen Wellenlänge

(0,006nm – 1,25nm) welche die Fähigkeit besitzt feste Materie zu durchdringen. Sie kann

 7

Allgemeine Grundlagen der Röntgentechnik

weder durch Magnetfelder noch durch elektrische Felder beeinflusst werden.

Grundsätzlich wird das Spektrum der Bremsstrahlung durch die angelegte

Röhrenspannung bestimmt, wo hingegen die Intensität der Strahlung durch den

Röhrenstrom festgelegt wird. Beide Parameter sind unabhängig voneinander veränderbar.

3.3. MegalixTM Röntgenröhre

Die Abb. 3-5 zeigt einen Schnitt durch eine MegalixTM Röntgenröhre. Hierbei handelt es

sich um eine Drehanodenröhre, was bedeutet, dass der Anodenteller mit einer Frequenz

von bis zu 150Hz rotiert. Dadurch wird der Wärmeeintrag durch die Elektronenenergie

auf eine ringförmige Fläche verteilt, was hohe Leistungen über längere Zeiträume

ermöglicht. Die Drehanode ist als Verbundanode ausgeführt, wobei der Anodenteller aus

Molybdän besteht, auf dessen Unterseite ein Ring aus Graphit aufgelötet ist. Als Lot

kommt Zirkonium, bei hoher Temperaturbelastung auch Titan zum Einsatz. Der

Graphitring führt die Wärme aus dem Anodenteller ab und speichert sie. Als

Strahlungswärme wird sie dann in Röhrenkühlpausen, z.B. bei Patientenwechsel, an das

die Röhre umgebende Kühlmedium weitergeleitet. Aufgrund der hohen auftretenden

thermischen Belastungen ist auf der Oberseite des Anodentellers zusätzlich eine 1-2mm

dicke Deckschicht aus Rhenium-Wolfram (5-10% Rhenium, 90-95% Wolfram)

aufgebracht. Dies garantiert eine geringe Alterung und konstante Dosiswerte über eine

lange Betriebszeit.

Für die Lagerung des Anodentellers sind zwei Varianten verfügbar. Zum Einen können

Rillenkugellager verbaut werden, welche bedingt durch die hohen Temperaturen und das

Hochvakuum mit dünnen Schichten aus Blei oder Silber geschmiert werden. Als zweite

Möglichkeit steht ein Flüssigmetallager zur Verfügung, bei dem der Aquaplaning-Effekt

ausgenutzt wird. Als Flüssigmetall findet eine Legierung aus Gallium, Indium und Zinn

Verwendung. Diese Bauform hat den Vorteil, dass sie eine bessere Wärmeleitung

ermöglicht, da die Kontaktfläche der Welle im Vergleich zu den Rillenkugellagern mit

deren Kontaktpunkten um ein Vielfaches größer ist.

 8

Allgemeine Grundlagen der Röntgentechnik

4 5

321

Abbildung 3-5: Röntgenröhre mit Einzelkomponenten

 (1) Fokuskathode, (2) Austrittsfenster, (3) Drehanode, (4) Wolframteller,

(5) Graphitteller

Aus diesem Grund ist die Welle zur Lagerung des Anodentellers bei der Röhre mit

Gleitlager mit einer Bohrung versehen, wodurch die Möglichkeit besteht, Öl in dieser

zirkulieren zu lassen um eine bessere Wärmeabfuhr zu realisieren. Bei der

kugelgelagerten Variante wird, aufgrund der geringen Größe der Kontaktpunkte und der

daraus resultierenden geringen Wärmeleitung, auf eine Innenkühlung verzichtet. Ein

weiterer Vorteil liegt im Wegfall der Lagergeräusche, was ein angenehmeres

Behandlungsumfeld für Arzt und Patienten schafft.

Über dem Anodenteller befindet sich die Fokuskathode, in der bis zu drei Elektronen

emittierende Wendeln untergebracht sind. Diese sind aus Wolfram gefertigt, da hier

Temperaturen von bis zu 3000K auftreten. Damit ist man in der Lage, je nach

 9

Allgemeine Grundlagen der Röntgentechnik

Anwendung, zwischen Brennflecken von unterschiedlicher Größe und Intensität zu

wählen.

Abbildung 3-6: MegalixTM Röntgenröhre

Die Hülle der Röntgenröhre besteht aus Metall, genauer Kupfer und Edelstahl, sowie

Glas und Keramik. Sie hat die Aufgabe das Vakuum p ≤ 10-5 mbar über die gesamte

Lebensdauer aufrecht zu erhalten. Die Kathodenseite ist entweder aus Glas gefertigt, oder

beinhaltet eine scheibenförmige Keramik, welche die Isolation der bis zu 75kV

betragenden Hochspannung zur Aufgabe hat.

Die Auswahl der verwendeten Werkstoffe begründet sich durch die zum Teil sehr hohe

Temperaturbeständigkeit. Auch die Qualität und Reinheit der Werkstoffe ist entscheidend

für Funktion und Lebensdauer der Röntgenröhre. Deshalb kommen überwiegend ESU2

Materialien und sauerstofffreies Kupfer zum Einsatz, um ein Ausgasen im

Ultrahochvakuum weitgehend zu vermeiden.

2 Elektro-Schlacke-Umschmelzverfahren

 10

Grundlagen der Vakuumtechnik

4. Grundlagen der Vakuumtechnik

Um einen kleinen Überblick über die Vakuumtechnik zu schaffen, sollen an dieser Stelle

einige praxisorientierte, die Arbeit betreffende, Themen eingehender erläutert werden.

4.1. Druckbereiche der Vakuumtechnik

In der Vakuumtechnik ist es üblich den großen auftretenden Druckbereich, der mehr als

16 Zehnerpotenzen umfasst, in einzelne, kleinere Bereiche zu unterteilen, welche nach

DIN 28400 wie folgt voneinander abgegrenzt sind:

 Grobvakuum Feinvakuum Hochvakuum Ultrahochvakuum

Druck p [mbar] 1013 - 1 1 – 10-3 10-3 – 10-7 <10-7

Teilchenanzahldichte
n [cm-3] 1019 - 1016 1016 - 1013 1013 - 109 <109

Mittlere freie Weglänge
λ [cm] <10-2 10-2 - 10 10 - 105 >105

Flächenstoßrate
ja [cm-2·s-1] 1023 - 1020 1020 - 1017 1017 – 1013 <1013

Bedeckungszeit
τ [s]

<10-5 10-5 – 10-2 10-2 - 100 >100

Tab. 4-1: Druckbereiche der Vakuumtechnik und ihre Charakteristik

Zur Kennzeichnung des Druckzustandes im Ultrahochvakuum wird häufig die Zeitdauer

angegeben, die zum Aufbau einer monomolekularen oder monoatomaren Schicht auf

einer gasfreien Oberfläche, unter der Voraussetzung, dass jedes Teilchen auf der

Oberfläche haften bleibt, benötigt wird. Diese Bedeckungszeit τ hängt eng mit der so

genannten Flächenstoßrate ja zusammen. Bei einem ruhenden Gas gibt die

Flächenstoßrate die Anzahl der Teilchen an, die je Zeit- und Flächeneinheit auf die

 11

Grundlagen der Vakuumtechnik

Oberfläche im Vakuumbehälter auftreffen. Hierbei ist n die Teilchenanzahldichte und c

die mittlere Geschwindigkeit der Gasteilchen.

4
cnja = (4.1)

Ist a die Anzahl der für ein bestimmtes Gas aufnahmefähigen Oberflächenplätze je

Flächeneinheit, so ist die Bedeckungszeit:

cn
a

j
a

a

4
==τ (4.2)

Die oben aufgeführten Druckbereiche lassen sich sehr gut durch Betrachtung

gaskinetischer Zusammenhänge und nach Art der Gasströmung unterscheiden. Auch die

Arbeitstechniken (Verwendung der entsprechenden Pumpen, Dichtungen, Ventile und

sonstige Bauteile, sowie Druckmessgeräte) in den verschiedenen Bereichen sind

unterschiedlich.

4.2. Strömungsarten der Druckbereiche

Die Strömungsvorgänge spielen in der Vakuumtechnik eine große Rolle. Der

Pumpprozess beim Evakuieren wird durch das Verbindungselement zwischen Pumpe und

Rezipient3 beeinflusst. Im einfachsten Fall kann ein solches Verbindungselement ein

kreiszylindrisches Rohr der Länge l und dem Durchmesser d sein. Die sich einstellende

Strömungsart hängt von dem Verhältnis mittlere freie Weglänge λ zu Rohrdurchmesser d

ab, und wird als Knudsen - Zahl bezeichnet.

d
K λ

= (4.3)

3 Behälter, der von der Vakuumpumpe evakuiert wird

 12

Grundlagen der Vakuumtechnik

Da der Rohrdurchmesser d meist eine konstante Größe ist, wird der Wert der Knudsen -

Zahl von der mittleren freien Weglänge bestimmt, die jedoch in den verschiedenen

Vakuumbereichen unterschiedlich ist.

Vakuumbereich Strömungsart Mittlere freie Weglänge Knudsen - Zahl

Grobvakuum Viskose Strömung λ << d K < 10-2

Feinvakuum Knudsen – Strömung λ ≈ d 10-2 < K < 0,5

Hochvakuum Molekularströmung λ >> d K > 0,5

Ultrahochvakuum Molekularströmung λ >> d K > 0,5

Tab. 4-2: Einteilung der Strömungsarten

Die oben aufgeführten Druckbereiche lassen sich ebenfalls nach der Art der Gasströmung

unterscheiden. Aus Tabelle 4-2 sind drei verschiedene Strömungsarten ersichtlich, die

sich, abhängig vom Druck, in den Eigenschaften des strömenden Mediums und in den

Abmessungen des Leitungssystems unterscheiden: Die viskose Strömung, die

Molekularströmung und, als Übergang zwischen diesen beiden, die Knudsen - Strömung.

Das Verhältnis der mittleren freien Weglänge der Gasteilchen zu den Abmessungen des

Leitungssystems (Rohrdurchmesser d) ist ein wichtiges Kriterium für die Beschreibung

der Strömungsvorgänge. Dabei ist die mittlere freie Weglänge eines Gasteilchens die

Strecke, die das Teilchen im Mittel zwischen zwei Zusammenstößen mit anderen

Gasteilchen zurücklegt, d.h., je niedriger der Druck, desto größer ist die mittlere freie

Weglänge.

Strömungsvorgänge spielen in der Vakuumtechnik eine entscheidende Rolle. Bilden sich

Wirbel beim Strömungsvorgang, so spricht man von turbulenter Strömung. Diese tritt bei

hohen Drücken und Druckdifferenzen in kleinen Leitungsquerschnitten auf – in der

Vakuumtechnik praktisch nur beim Belüften großer Rezipienten. Findet ein Gleiten

verschiedener Schichten des strömenden Mediums gegeneinander statt, so nennt man die

Strömung laminare – oder auch viskose Strömung. Die viskose Strömung kommt fast

 13

Grundlagen der Vakuumtechnik

ausschließlich im Grobvakuum vor. Im Hoch- und Ultrahochvakuum tritt hingegen die

Molekularströmung auf. Die Gasteilchen können sich ohne gegenseitige Behinderung

bewegen und es überwiegen die Zusammenstöße der Teilchen mit den Wänden, wobei

die Strömung unabhängig vom absoluten Druck des Gases ist [4].

4.3. Vakuumerzeugung

4.3.1. Funktionsweise der verwendeten Pumpen

Um eine einwandfreie Funktion der Röntgenröhren zu gewährleisten muss sichergestellt

sein, dass das im Inneren herrschende Vakuum im Bereich < 10-5 mbar liegt. Ist der

Innendruck höher, kann dies zu Überschlägen der Hochspannung, aufgrund steigender

Leitfähigkeit infolge einer zu hohen Teilchenanzahldichte führen. Die hierfür

verwendeten Pumpen sollen nachfolgend kurz erklärt werden.

Unter den Pumpen, die das angesaugte Gas wieder ausstoßen, muss unterschieden werden

zwischen Pumpen, die dies gegen den Atmosphärendruck vermögen (zweistufige

Drehschieberpumpe), und denjenigen, die nur gegen einen auf der Ausstoßseite

aufrechterhaltenden Unterdruck fördern (Turbomolekularpumpe). Pumpen die nicht

gegen den Atmosphärendruck arbeiten können, benötigen zum Betrieb eine Vorpumpe,

die laufend das durch die Hauptpumpe ausgestoßene Gas abpumpt, und auf diese Weise

ein so genanntes Vorvakuum aufrechterhält. Die Wahl der Pumpe erfolgt nach Gasart und

gefordertem Enddruck. Ist ein Vorvakuum notwendig, beeinflusst die Vorpumpe durch

ihre Sauggeschwindigkeit und den erreichbaren Enddruck im Vorvakuum auch die

Leistung der Hauptpumpe.

Die zweistufige Drehschieberpumpe wird als Vorvakuumpumpe eingesetzt. Sie gehört

zu den Rotationsverdrängerpumpen und erreicht einen Enddruck von 10-4 mbar.

Abbildung 4-1 veranschaulicht die Arbeitsweise einer solchen Pumpe. Diese besteht aus

zwei zylindrischen Hohlräumen, in denen sich jeweils ein exzentrisch gelagerter,

geschlitzter Rotor dreht. Durch Schieber, welche durch Flieh- und Federkräfte an die

 14

Grundlagen der Vakuumtechnik

Zylinderwandungen gepresst werden, wird der sichelförmige Arbeitsraum in zwei

Volumina unterteilt, welche sich periodisch erweitern und verkleinern. Das Gas strömt

durch das Einlassventil in den Arbeitsraum. Durch die Drehung des Schiebers wird das

Einlassventil geschlossen, und die Kompression des Gases beginnt. Anschließend gibt

der zweite Schieber das Auslassventil frei und das Gas wird ausgestoßen. Bei der

zweistufigen Drehschieberpumpe sind zwei solche Rotoren hintereinander geschaltet, so

dass der Auslass der ersten Stufe über einen Kanal zur Ansaugöffnung der zweiten Stufe

führt [2]. Der erreichbare Enddruck ist begrenzt durch den Dampfdruck des zur Kühlung

und Abdichtung vorhandenen Öls.

Abbildung 4-1: Zweistufige Drehschieberpumpe [2]

Als Hochvakuumpumpe kommt eine Turbomolekularpumpe (s. Abb. 4-2) mit einem

Arbeitsbereich von 10-3 bis 10-10 mbar zum Einsatz. Die Turbomolekularpumpe gehört zu

den mechanisch-kinetischen Vakuumpumpen. Das Arbeitsprinzip beruht darauf, dass die

einzelnen, abzupumpenden Gasteilchen durch Zusammenstöße mit den schnell bewegten

Flächen der Rotoren einen Impuls in Förderrichtung erhalten. Die Pumpe besteht aus

einer Ansaugstufe mit größer ausgelegten Schaufeln und einer folgenden

Kompressionsstufe. Das Saugvermögen ist über den gesamten Arbeitsbereich konstant,

nimmt aber bei höheren Ansaugdrücken merklich ab, da die Pumpe dann in den viskosen

Strömungsbereich kommt. Zum Betrieb muss daher eine Vorpumpe für einen

entsprechenden niedrigen Ansaugdruck sorgen. Dieses Vorvakuum muss so hoch sein,

 15

Grundlagen der Vakuumtechnik

dass die freie Wegstrecke, die ein Luftmolekül bis zum Zusammenstoß mit einem

anderen zurücklegt, größer ist als der Abstand zwischen Rotor und Stator. Die

Kompression ist aus physikalischen Gründen für schwere Moleküle (für N2) besonders

hoch, für leichte Moleküle (für H2) dagegen erheblich geringer [2].

Hochvakuumflansch

Rotorscheibe

Statorscheibe

Elektromotor

Rotorlager

Elektrische Verbindung
zur Steuereinheit

Ölversorgung

Abbildung 4-2: Turbomolekularpumpe [2]

4.3.2. Leistungsbetrachtung der Vakuumpumpen

Ein entscheidendes Kriterium für die Auswahl der richtigen Vakuumpumpe ist das

Saugvermögen, bzw. die Saugleistung.

Das Saugvermögen S ist der Volumendurchfluss einer Pumpe in einer Zeiteinheit durch

die Ansaugöffnung.

dt
dVS = (4.4)

 16

Grundlagen der Vakuumtechnik

Die Saugleistung ist wichtig für die Auslegung einer Vorpumpe, da sichergestellt werden

muss, dass diese in der Lage ist, das von der Hochvakuumpumpe geförderte Gas

vollständig abzuführen. Sie ist definiert als:

t
pVq pV = (4.5)

Falls die Saugleistung qpV auf der Ansaugseite konstant ist, kann sie dargestellt werden

durch:

pSq pV = (4.6)

Die Zwischenschaltung eines Rohrleitungssystems zwischen Pumpe und Rezipienten, das

in der Regel Ventile und Verbindungsleitungen enthält, stellt einen Strömungswiderstand

dar, der zur Folge hat, dass das effektive Saugvermögen Seff der Pumpe stets kleiner ist als

das Saugvermögen S der Pumpe bzw. der Pumpenkombination. Unter dem effektiven

Saugvermögen einer Anordnung von Pumpen wird das am Rezipienten tatsächlich

wirksame Saugvermögen verstanden. Der Zusammenhang zwischen S und Seff ist durch

folgende Gleichung gegeben:

geseff LSS
111

+= (4.7)

Ein Rohr bzw. eine Verengung setzen dem Gasstrom einen Widerstand W entgegen. Der

Gasstrom hängt von der Druckdifferenz ∆p, mit dem Leitwert L als Proportionalitäts-

faktor ab. Grundsätzlich gilt deshalb, dass Vakuumleitungen mit einem größtmöglichen

Querschnitt und kürzestmöglicher Länge zu realisieren sind:

Abbildung 4-3: Rohr mit Leitwert L

 17

Grundlagen der Vakuumtechnik

W
L 1

= (4.8)

)21(ppLq pV −= (4.9)

Gleichung 4.9 kann als „Ohm’sches Gesetz der Vakuumtechnik“ bezeichnet werden, in

dem der Durchfluss qpV dem Strom, ∆p der Spannung und L dem elektrischen Leitwert

entspricht. Besteht ein Vakuumsystem aus einer Anzahl von Pumpen, Rohrleitungen,

Ventilen und anderen Bauteilen, ist die Berechnung des Gesamtleitwertes wichtig [2].

L ist also der Gesamtströmungsleitwert des Rohrsystems, der sich aus den Einzelwerten

der, in diesem Fall in Serie liegenden Bauteile zusammensetzt:

nges LLLL
1...111

21

+++= (4.10)

Der Leitwert hängt stark von der Art der Strömung und damit vom Druck ab. Nur im

Gebiet des Hoch- und Ultrahochvakuums ist der Leitwert L eine druckunabhängige

Konstante. Er hängt von der Art des strömenden Gases und von der Form der

Leitungsquerschnitte ab. Deshalb muss die Berechnung von L für die Leitungselemente

in den einzelnen Druckbereichen getrennt durchgeführt werden.

Für die im Bereich des Hochvakuums vorherrschende Molekularströmung, für

Rohrleitungen mit einem kreisrunden Querschnitt und das Strömungsmedium Luft gilt:

l
dL

3

1,12= (4.11)

 18

Grundlagen der Vakuumtechnik

4.4. Messprinzipien in der Vakuumtechnik

4.4.1. Grundsätzliches zum Messen niedriger Drücke

Aufgrund der fortgeschrittenen Technik ist es heutzutage möglich, Druckbereiche über 15

Zehnerpotenzen, von 1013 bis 10-12 mbar, zu erzeugen. Aus diesem Grund ist es

unmöglich ein Vakuummeter4 zu bauen, das den gesamten Vakuumbereich quantitativ

messen kann. Deshalb steht eine Reihe von Messgeräten zur Verfügung, von denen jedes

einen charakteristischen Messbereich hat. Tab. 4-3 soll einen kurzen Überblick über die

für die entsprechenden Druckbereiche geeigneten Messmethoden geben.

Vakuumbereich Druckmessgeräte Messprinzip

Grobvakuum
mechanische Vakuummeter

z.B. Membran-Vakuummeter

Durchbiegen einer Membran durch

Krafteinwirkung

Feinvakuum
Wärmeleitungsvakuummeter

z.B. Vakuummeter nach Pirani

Widerstandsänderung eines Heiz-

elements auf Grund druck-

abhängigem Kontakt mit Gas-

molekülen

Hochvakuum

Ultrahochvakuum

Ionisationsvakuummeter mit

kalter Kathode,

Ionisationsvakuummeter mit

Glühkathode

druckabhängiger Ionisationsstrom

(s. Kap. 4.4.2. u. 4.4.3.)

Tab. 4-3: Arbeitsbereiche für Vakuummessverfahren

Der Zustand eines Vakuums wird definiert durch die Teilchenanzahl pro Volumen. Der

Gasdruck p und die Teilchenanzahldichte n in einem idealen Gas5 sind durch die

Zustandsgleichung

4 Gerät zum Messen von Gasdrücken unterhalb des Atmosphärendrucks (DIN 28 400)
5 idealisierte Modellvorstellung eines Gases

 19

Grundlagen der Vakuumtechnik

nkTp = (4.12)

mit
V
Nn = (4.13)

definiert. Dabei ist T die Temperatur und k die Boltzmann – Konstante.

Prinzipiell wird bei der Druckmessung zwischen zwei Vorgehensweisen unterschieden:

• direkte Druckmessung – durch Druckmessgeräte, die den Druck definitionsgemäß

als Kraft, die auf eine Fläche wirkt, messen.

• indirekte Druckmessung – Messung des Drucks als Funktion einer

druckabhängigen (dichteabhängigen) Eigenschaft (Wärmeleitfähigkeit,

Ionisationswahrscheinlichkeit, elektrische Leitfähigkeit); diese Eigenschaften sind

außer vom Druck auch von der molaren Masse abhängig.

Diese Einteilung folgt aus der Tatsache heraus, dass bei niedrigen Drücken die

flächenbezogenen Kräfte so gering sind, dass eine genaue Druckmessung nur noch mit

erheblichem Aufwand oder gar nicht mehr durchführbar ist. Hier kommen indirekte

Messverfahren zum Einsatz, deren Ergebnisse jedoch abhängig von der Gasart sind.

Somit ist es notwendig die genaue Gaszusammensetzung zu kennen, um mit Hilfe von

Korrekturfaktoren den wahren Wert ermitteln zu können. Da dies in der Praxis nicht

immer möglich ist, genügt oftmals die Kenntnis, ob sich in dem Gasgemisch leichte oder

schwere Moleküle befinden. In der Regel sind die Messgeräte standardmäßig auf Luft

oder Stickstoff geeicht.

4.4.2. Das Penning – Messprinzip

Nachdem nun die Grundlagen der Vakuumtechnik betrachtet wurden, befasst sich das

folgende Kapitel mit den als Grundlage dieser Arbeit dienenden Druckmessprinzipien,

welche dann im Folgenden für die Innendruckmessung an der MegalixTM Röntgenröhre

 20

Grundlagen der Vakuumtechnik

angewandt werden. Des Weiteren sollen die physikalischen Hintergründe erläutert

werden, welche für die Innendruckmessung von Bedeutung sind.

Zwei Messverfahren sind für diese Aufgabe besonders gut geeignet: Das

Ionisationsvakuummeter mit kalter Kathode (Penning – Vakuummeter), und das

Ionisationsvakuummeter mit Glühkathode. Anhand Abb. 4-4 soll die Funktionsweise

eines Penning–Vakuummeters erläutert werden.

Magnetfeld

Kathode

2kV

Anode

Abbildung 4-4: Penning Vakuummeter [2]

Beim Penning–Vakuummeter wird zwischen zwei Elektroden, Anode und Kathode,

durch Anlegen einer Gleichspannung in der Größenordnung von 2kV eine so genannte

„kalte Entladung“ gezündet. Das heißt, durch das elektrische Feld nehmen die Elektronen

genügend Energie auf und werden zur Anode hin beschleunigt, um dann mit den im

Vakuum befindlichen Gasmolekülen oder Gasatomen zusammenstoßen. Die hierbei

erzeugten positiven und negativen Ladungsträger wandern zu den entsprechenden

Elektroden und bilden den druckabhängigen Entladestrom. Die Druckbestimmung erfolgt

also über die Teilchenanzahldichte. Wenn keine zusätzlichen Maßnahmen getroffen

werden, liegt die untere Messgrenze bei etwa 10-2 mbar, da auf Grund der geringen

Teilchenanzahldichte nicht mehr genügend Gasmoleküle zur Verfügung stehen, um einen

Entladestrom zu messen. Aus diesem Grund wird ein ausreichend starkes Magnetfeld

(um 0,2 T) angelegt, dessen Magnetfeldlinien die elektrischen Feldlinien überlagern. Die

 21

Grundlagen der Vakuumtechnik

Elektronen werden dadurch von ihrer ursprünglichen Bahn abgelenkt und auf eine

schraubenförmige Bahn gezwungen. Der Weg der Elektronen bis zum Auftreffen auf die

Anode wird dadurch, verglichen mit dem Glühkathoden-Ionisationsvakuummeter,

erheblich verlängert. Dadurch erhöht sich die Ionenausbeute pro stoßendem Elektron,

was zur Folge hat, dass die Gasentladung auch bei sehr niedrigen Drücken

aufrechterhalten wird. Der Messbereich eines Penning – Vakuummeters liegt zwischen

10-2 – 10-9 mbar und wird nach unten hin begrenzt durch das Auftreten des Paschen –

Prinzips. Dieses besagt, dass im homogenen Feld, mit dem Elektrodenabstand d und dem

Druck p, die Durchschlagspannung Ut (Zündspannung) nur von dem Produkt pd abhängt.

Abb. 4-5 zeigt den Verlauf der Funktion Ut = f(pd) für Luft. Bei konstanter Spannung

nimmt die freie Weglänge, und somit die Elektronenenergie, aufgrund größer werdender

Teilchenanzahldichte für ein wachsendes Produkt pd ab. Ein Anstieg der

Durchschlagspannung ist zu verzeichnen. Auf der anderen Seite führt ein sehr klein

werdendes pd erneut zu einem Anstieg der Durchschlagspannung, da auf Grund der

sinkenden mittleren freien Weglänge zuwenig Stöße zwischen den Elektronen stattfinden

können.

Abbildung 4-5: Paschenkurve für verschiedene Gase [4]

Bei kleinen Werten von pd ergibt sich ein minimaler Wert, unter dem keine Zündung

mehr möglich ist. Dies ist unter anderem abhängig vom Elektrodenmaterial.

 22

Grundlagen der Vakuumtechnik

4.4.3. Ionisations-Vakuummeter mit Glühkathode

Im Gegensatz zum Ionisationsvakuummeter mit Kaltkathode besteht dieses Messsystem

aus drei Elektroden: Kathode, Anode und einem Ionenkollektor, wobei die Kathode eine

Glühkathode ist. Bei diesem Messprinzip wird, anders als beim Ionisationsvakuummeter

nach Penning, mit niedriger Spannung und ohne äußeres Magnetfeld gearbeitet. Das

Ionisationsvakuummeter besteht aus einer Elektronen emittierenden Glühkathode, einer

diese umgebende positive, als Gitter ausgebildete Anode, und einem negativen äußeren

Ionenkollektor (s. Abb. 4-6). Die Elektronen werden im elektrischen Feld zur Anode hin

beschleunigt und nehmen aus diesem genügend Energie auf, um das Gas, in dem sich das

Elektrodensystem befindet, zu ionisieren. Dabei pendeln die meisten Elektronen um das

Gitter, bevor sie ihre Ladungen abgeben. Die hierbei gebildeten positiven Ionen, welche

durch Stoßionisation erzeugt werden, geben ihre Ladung auf dem bezüglich der Kathode

negativen Ionenkollektor ab. Die Anzahl von N - Elektronen auf dem Weg durch das Gas

der Teilchenanzahldichte n ist proportional zur Anzahl der gebildeten Ionenpaare. Der so

entstandene Ionenstrom I+ ist ein Maß für die Gasdichte, und damit für den Druck [2].

Abbildung 4-6: Aufbau eines Ionisationsvakuummeters mit Glühkathode

 23

Grundlagen der Vakuumtechnik

Der Ionenstrom ist gegeben durch:

pCII −+ = (4.14)

Umgestellt nach p:

−

+

=
I
ICp (4.15)

Dabei ist C eine Vakuumkonstante des Messsystems. Diese ist abhängig von der Gasart,

der Elektronengeschwindigkeit und von der Röhrengeometrie. Die Bestimmung von C ist

meist nicht einfach. Zur Bestimmung des Drucks ist nach Gl. 4.15 eine getrennte

Messung von I+ und I - nötig. Der Quotient aus diesen Parametern gibt dabei die Anzahl

der ionisierenden Stöße pro stoßendem Elektron wieder.

Der Messbereich des Ionisations-Vakuummeters beträgt ungefähr 10-3 bis 10-12 mbar. Die

obere Begrenzung wird bei hohen Drücken durch die kürzere freie Weglänge, bedingt

durch Streuungsprozesse der Ionen an Gasmolekülen, bestimmt. Zudem können sich bei

hohen Drücken unkontrollierbare Glimm- oder Bogenentladungen bilden, welche

ihrerseits die Messwerte verfälschen. Bei niedrigen Drücken liegt die Begrenzung in

einem geringer werdenden I+, sowie im Auftreten des Röntgeneffekts. Hierbei lösen die

von der Kathode emittierten Elektronen beim Auftreffen auf die Anode Photonen (weiche

Röntgenstrahlung) aus. Diese lösen beim Auftreffen auf Oberflächen Photoelektronen

aus. Die am Ionenfänger ausgelösten Photoelektronen fließen zur Anode, was bedeutet,

dass der Ionenfänger selbst einen Elektronenstrom emittiert, welcher in gleicher Weise

angezeigt wird wie ein zum Ionenfänger fließender, positiver Ionenstrom. Dieser

Photonenstrom täuscht einen Druck vor.

 24

Grundlagen der Vakuumtechnik

4.5. Vakuumerzeugung in der Röntgenröhre

4.5.1. Anforderungen

Grundsätzlich kann keine Vakuumanlage – somit auch keine Röntgenröhre – richtig

funktionieren, wenn sie nicht aus den richtig ausgewählten und bearbeiteten Werkstoffen

aufgebaut ist. Je niedriger der Druck ist, bei dem die Anlage arbeiten soll, umso höher

sind die Anforderungen an die verwendeten Bauteile. In der Vakuumtechnik müssen

unterschiedlichste Forderungen erfüllt werden:

• Die Vakuumtauglichkeit der verwendeten Werkstoffe

- Gasdichtheit

- geringer Eigendampfdruck

- geringer Fremdgasgehalt (leichte Entgasbarkeit)

- saubere Oberflächen

• Sie müssen den verfahrenstechnischen Anforderungen genügen

- Korrosionsbeständigkeit

- Wärmeausdehnungsverhalten

- Temperaturwechselfestigkeit

- mechanische Festigkeit

- Verbindbarkeit

- Bearbeitbarkeit

Kommerziell erhältliche Ultrahochvakuum-Bauteile bestehen i. a. aus Edelstahl und sind

mit ausheizbaren CF-Flanschen6 ausgerüstet, welche die Verbindung mit den einzelnen

Vakuumbauelementen herstellen. CF-Flansche werden vorwiegend für die UHV-Technik

verwendet. Eine CF-Flanschverbindung (s. Abb. A-5, S. 85) besteht aus zwei identischen

Flanschen, die aus nichtrostendem Edelstahl hoher Härte (W-Nr. 1.4571) hergestellt

6 CONFLAT-Flansch: eingetragenes Warenzeichen der Firma Varian

 25

Grundlagen der Vakuumtechnik

werden, zwischen denen ein OFHC-Kupferdichtring7 liegt. Durch das Eindringen zweier

Schneiden wird dieser plastisch und elastisch verformt. Dabei dehnt er sich radial nach

innen und außen, wird aber am Umfang an weiterer Ausdehnung gehindert. Dadurch ist

er geklammert und kann auch bei Ausheiztemperaturen von 500 bis 600°C nicht

„fließen“. Geringste mechanische Beschädigungen der Schneiden durch Kratzer können

jedoch zu einer Undichtigkeit führen.

Um an einem Vakuumsystem eine eventuelle Leckage nachzuweisen und aufzuspüren

kann eine Lecksuche, nach dem im Folgenden beschriebenen Verfahren, durchgeführt

werden. Entsprechend wurde mit dem im Rahmen dieser Arbeit verwendeten Pumpmodul

verfahren.

Die gebräuchlichste Lecksuchmethode beruht auf dem massenspektrometrischen

Nachweis von Prüfgas. Solche Lecksuchgeräte ermöglichen die quantitative Messung

von Leckraten in einem breiten Bereich, wobei die untere Grenze 10-12 mbar 1/s beträgt.

Die Leckrate QL lässt sich gemäß Gl. 4.16 bestimmen:

t
pVQL ∆

∆
= (4.16)

Für Hochvakuumapparaturen, welche kontinuierlich gepumpt werden, gilt die Faustregel:

Gesamt-Undichtigkeit [mbar 1/s] Vakuumapparatur

< 10-6 sehr dicht

= 10-5 hinreichend dicht

> 10-4 undicht

Tab. 4-4: Leckrate [2]

Die verwendete Helium-Sprühmethode basiert auf der Leckprüfung mit dem Prüfgas

Helium. Dieses Edelgas ist reaktionsträge, im Massenspektrometer eindeutig

nachweisbar, und verfügt wegen des kleinen Atomradius der Gasatome über eine hohe

7 Oxygen-Free-High-Conductivity (sauerstofffreies, hochleitfähiges) Kupfer

 26

Grundlagen der Vakuumtechnik

Diffusivität durch eventuelle Lecks. Der Leckdetektor wird über einen Wellschlauch an

die Vakuumanlage zwischen Vorpumpe und Turbomolekularpumpe angeschlossen. Die

geförderte Gasmenge wird dadurch dem Helium-Lecksucher zugeführt, der im

Wesentlichen aus einem Massenspektrometer, einem Hochvakuumsystem und

Hilfsvorpumpsystem besteht. Mittels einer Sprühpistole werden die Vakuumbauteile

(Flanschverbindungen, Dosierventile, Schweißnähte) mit Helium besprüht. Wenn beim

Sprühen Helium durch ein Leck in das Bauteil eindringt, wird dieses sofort abgepumpt

und führt zu einer Erhöhung des Heliumdrucks in der Turbomolekularpumpe, und damit

im Massenspektrometer.

4.5.2. Vakuumerzeugung

Das Vakuum wird mit einer Evakuierungsvorrichtung, dem so genannten Pumpmodul (s.

Abb. A-2, S. 82) erzeugt, welches über ein Pumpkapillar mit der Röntgenröhre

verbunden ist. Pumpmodule sind transportable Hochvakuumpumpstände für

Röntgenröhren. Sie enthalten Vorpumpe, Hochvakuumpumpe, Vakuumventile sowie

Druckmessgeräte. Hochvakuumpumpe und Vorpumpe sind in Reihe geschaltet und

müssen aufeinander abgestimmt sein (s. Kap. 4.3.). In Abb. 4-7 wird der hier verwendete

Pumpstand zur Erzeugung von Hoch- bzw. Ultrahochvakuum schematisch dargestellt.

Dieser besteht aus einer zweistufigen Drehschieberpumpe zur Erzeugung des

Vorvakuums und einer Turbomolekularpumpe, welche das Hochvakuum erzeugt.

Weiterhin ist ein solches Pumpmodul hochvakuumseitig sowohl mit einer Pirani- als auch

mit einer Penning-Messröhre ausgestattet. Dies ermöglicht eine Bestimmung des Drucks

im Messbereich von 10-4 bis 10-10 mbar mit Hilfe des Penning – Vakuummeters, sowie im

Messbereich von 1013 bis 10-4 mbar durch das Pirani-Vakuummeter. Zusätzlich ist eine

Pirani-Messröhre zwischen Vor- und Hochvakuumpumpe verbaut, um den

Vorvakuumdruck zu überwachen.

Bis zum vakuumdichten Verschließen durchläuft die Röntgenröhre mehrere

Prozessschritte. Zunächst wird diese auf ein Pumpmodul aufgesetzt, und über das

Pumpkapillar mit diesem verbunden. Während des Pumpens wird die Röhre auf der

 27

Grundlagen der Vakuumtechnik

Evakuierungseinrichtung bei T > 400°C ausgeheizt, um die an der Oberfläche

vorhandenen organischen Verschmutzungen zu entfernen. Gleichzeitig werden so auch

Wasserhäute8 gecrackt, so dass ihre Moleküle abgepumpt werden können.

Abbildung 4-7: Aufbau eines Pumpmoduls zur Evakuierung von Röntgenröhren

8 dünne Schicht aus Wassermolekülen

 28

Grundlagen der Vakuumtechnik

Weiterhin erfolgt das Konditionieren9, sowie das Heizen des Emitters in einem

Einlaufmodul (Funktionalität ist gegeben ohne Berücksichtigung der Bauform). In

diesem Schritt werden die entsprechenden Bauteile - wie Emitter und Anodenteller -

entgast, und zugleich die Brennbahn erstmals belastet. Nach dem vakuumdichten

Verschließen der Röntgenröhre liegt der Innendruck im abgekühlten Zustand bei ca. 10-8

mbar.

Mit den verwendeten Turbomolekularpumpen im Hoch- bzw. Ultrahochvakuumbereich

kann ein praktisch kohlenwasserstofffreies Vakuum erzielt werden. Wenn Röntgenröhren

bei einem solchen kohlenwasserstofffreien Hochvakuum vorentgast werden, trägt dies zu

einer Verbesserung im Betriebsverhalten bei [5].

Die Begrenzung der Lebensdauer liegt nicht in der Vakuumerzeugung, sondern in der

Aufrechterhaltung des Vakuums während des Betriebs der geschlossenen Röntgenröhre.

Der Anstieg des Totaldrucks im Betrieb wird durch den Einsatz von so genannten Gettern

stark reduziert. Getter besitzen die Fähigkeit, die freigesetzten Gase im Vakuum

chemisch an sich zu binden. Die Lebensdauer der Röntgenröhre kann so deutlich

verlängert werden.

4.5.3. Aufrechterhaltung von Vakuum

Die Verwendung von Gettern erfolgt in einem Druckbereich zwischen 10-4 bis 10-11

mbar. Wie bereits erwähnt, kann in dem genannten Druckbereich in abgeschlossenen

Vakuumsystemen ein bestimmter Maximaldruck nur während einer kalkulierten

Betriebszeit aufrechterhalten werden. Die Wirkung der Getterstoffe beruht auf der

Gasaufnahme durch Sorptionsvorgänge. Es gibt zwei Bindungsformen:

• Adsorption – Anlagerung der Gasmoleküle an der Oberfläche (Chemisorption,

Physisorption)

• Absorption – Aufnahme von Gasteilchen ins Innere des Festkörpers

9 Schrittweises Heranführen der Röntgenröhre an die maximale Leistung (durch Erhöhung der
Hochspannung sowie des Röhrenstroms)

 29

Grundlagen der Vakuumtechnik

Die Getter arbeiten sowohl durch Adsorption, als auch durch Absorption. Die bei der

Adsorption auftreffenden Moleküle oder Atome werden zunächst an der Oberfläche des

Getterstoffes festgehalten. Anschließend gelangen diese durch Diffusion in den

Festkörper, und werden im Kristallgitter an den Fehlstellen und Korngrenzen

festgehalten. Hier reagiert das gebundene Gas mit den Atomen des Gettermaterials. Die

Anlagerung der Gasmoleküle oder Gasatome, d.h., die Adsorptionsvorgänge, sind von

der jeweiligen Oberflächenbeschaffenheit abhängig. Es wird also mehr Gas an große

spezifische Oberflächen eines porösen Festkörpers gebunden als an glatte Oberflächen.

Durch bestimmte Faktoren, wie Oxidhäute, Schichten mit bereits angelagerten

Gasmolekülen, sowie Fehlstellen im Kristallgitter, wird die Adsorption beeinflusst.

Zudem wird die Gasaufnahme durch Absorption von Oberflächenschichten (Oxidhäuten

usw.), die als diffusionshemmende Schicht wirken können, beeinträchtigt. Weiterhin

spielt auch die Temperatur eine entscheidende Rolle bei der Gasaufnahmefähigkeit durch

Adsorption. Diese steigert sich bei einer Erhöhung der Temperatur, jedoch kann es bei zu

hohen Temperaturen dazu kommen, dass die vorher aufgenommenen Gase wieder

abgegeben werden (z.B. bei chemischen Verbindungen). Die maximale Gasaufnahme ist

hierbei für jedes System Gas / Festkörper unterschiedlich. Dieser Effekt kann durch die

Verwendung von Mischgettern, bei denen der Getterwerkstoff aus mehreren

Bestandteilen zusammengesetzt ist, vermieden werden.

In den heutigen Röntgenröhren werden Volumengetter eingesetzt, die im Allgemeinen

bei erhöhten Temperaturen betrieben werden. Volumengetter bestehen zum Beispiel aus

den Elementen Titan, Barium und Zirkon, in Form von Streifen, Stäbchen oder auch

Ringen. Im Fertigungsprozess wird das Gettermaterial zuerst im Vakuum unter hohen

Temperaturen entgast, d.h., durch Erhitzen der Röhre während des Evakuierens erfolgt

die Aktivierung des Getters. Entgast wird solange, bis sich der Druck bei laufender

Pumpe wieder eingestellt hat, welcher vor dem Entgasen gemessen wurde. Die Getter

befinden sich in der Nähe des Emitters. Diese Anordnung begünstigt die

Gasaufnahmefähigkeit des Gettermaterials, da durch das Heizen des Emitters das Getter

mit erwärmt wird.

 30

Bestimmung des Faktors zur Berechnung des wahren Druckes

5. Bestimmung des Faktors zur Berechnung des wahren

Druckes

Zunächst war es notwendig den tatsächlichen Druck in der Röntgenröhre, im Bezug auf

den angezeigten Druck am Pumpmodul, zu ermitteln. Aufgrund der Lage, der im

Pumpmodul eingebauten Penning – Messröhre und der Verbindung zwischen

Röntgenröhre und Pumpmodul über ein Pumpkapillar mit geringem Querschnitt, sind

hierbei Druckdifferenzen möglich. Um spätere Messergebnisse richtig deuten zu können,

mussten diese Abweichungen im Vorfeld bestimmt werden.

5.1. Versuchsaufbau

Um den tatsächlichen Druck in der MegalixTM Röntgenröhre ermitteln zu können, wurde

speziell zu diesem Zweck eine Versuchsröhre gebaut. Anstelle des

Kathodenzusammenbaues wurde in diese ein CF – Flansch eingeschweißt, der es

ermöglichte eine weitere Penning – Messröhre direkt an der Röntgenröhre zu befestigen

(Abb. A-1, S. 81). Zudem war es erforderlich das Pumpkapillar und die Halterung für die

Röntgenröhre auf dem Pumpmodul, welche auch in der Fertigung Verwendung findet,

um 15cm zu verlängern, um ausreichend Freiraum für die Röntgenröhre mit angebauter

Penning – Messröhre zu schaffen. Die Messröhre vom Typ IKR 20 wurde mit dem

Totaldruck Mess- und Steuergerät TPG 300 betrieben, welches auch im Pumpmodul

Verwendung findet (Abb. A-2, S. 82). Über ein Ganzmetall - Dosierventil, welches

zwischen Röntgenröhre und Turbomolekularpumpe integriert wurde, war es möglich, den

gewünschten Innendruck exakt einzustellen. Das Dosierventil wurde mit Stickstoff

beaufschlagt, da so verhindert werden konnte, dass sich durch das Eindringen von Luft

erneut Wasserhäute auf den Flächen im Inneren der Röntgenröhre bildeten. Die

Messwerte wurden durch die Verwendung von Stickstoff nicht beeinflusst; diese konnten

ohne Gaskorrekturfaktor übernommen werden.

 31

Bestimmung des Faktors zur Berechnung des wahren Druckes

Abbildung 5-1: Schematischer Versuchsaufbau zur Differenzdruckmessung

Da die Röntgenröhre bei späteren Messreihen in der vorhandenen Innendruckmessanlage

positioniert werden musste, war ein weiterer Versuchsaufbau notwendig. Hierzu wurde

die normale Röhrenhalterung demontiert, und ein 1m langer Wellschlauch aus Edelstahl

zwischen Pumpmodul und Röntgenröhre eingefügt (Abb. A-3, S. 83). Dieser stellte, wie

bereits das Pumpkapillar, eine weitere Engstelle im System dar. Daher musste die daraus

resultierende zusätzliche Druckdifferenz in einer zweiten Messreihe bestimmt werden.

5.2. Versuchsdurchführung

Nach der Realisierung des jeweiligen Versuchsaufbaus ist zunächst eine Lecksuche mit

dem Helium – Lecksuchgerät durchgeführt worden, um evtl. Leckagen ausfindig zu

machen. Anschließend wurde die Röntgenröhre ausgeheizt, um Wasserhäute und

organische Verunreinigungen im Inneren zu beseitigen. Da beim Ausheizen im

Haubenofen, welches in der Fertigung Verwendung findet, Temperaturen von bis zu

 32

Bestimmung des Faktors zur Berechnung des wahren Druckes

400°C auftreten, konnte dieses Verfahren nicht angewendet werden, zumal die

Dichtungen im Inneren der Penning – Messröhre nur bis zu 250°C temperaturbeständig

sind. Stattdessen wurden Heizbänder um Röntgenröhre und Wellschlauch gewickelt,

welche eine Temperatur von 200°C erzeugten. Um thermische Spannungen zwischen

Metallmittelteil und Glaskolben zu vermeiden, und um eine gleichmäßige

Temperaturverteilung zu erreichen, wurde die Röntgenröhre zusätzlich mit

Aluminiumfolie umwickelt.

Nachdem am Pumpmodul ein Druck im Bereich von 10-8 mbar angezeigt wurde, erfolgte

die Aktivierung der Heizbänder. Mit Erhöhung der Temperatur auf 200°C konnte

anfänglich ein starker Druckanstieg beobachtet werden. Nach mehrmaligem Ausheizen

für jeweils 60Min, bei gleichzeitigem Abpumpen, waren keine wesentlichen

Druckanstiege mehr zu verzeichnen, so dass mit der eigentlichen Messung begonnen

werden konnte.

Dazu wurde solange gepumpt, bis kein deutlicher Druckabfall mehr zustande kam.

Hierbei wurde ein Enddruck von 3,0·10-8 mbar erreicht. Von diesem Druck ausgehend

wurde der Innendruck der Röntgenröhre mit Hilfe des Dosierventils schrittweise um

jeweils 0,2 mbar erhöht, und die Messwerte beider Penning – Messröhren aufgenommen.

Nachdem ein Druck von 1,0·10-3 mbar erreicht war, wurde das Dosierventil geschlossen

und erneut gepumpt, bis sich ein Druck von 3,0·10-8 mbar am Pumpmodul eingestellt

hatte. Um lange Wartezeiten zwischen den einzelnen Messungen zu vermeiden, wurde

diese Vorgehensweise gewählt, da es in niedrigen Druckbereichen zunehmend länger

dauert, bis das Pumpmodul den gewünschten Druck erzeugt hat.

Für jeden der beiden Versuchsaufbauten wurden vier Messreihen durchgeführt. Um

mögliche Messfehler zu minimieren wurde aus den Einzelwerten anschließend der

Mittelwert gebildet.

5.3. Versuchsauswertung

Mit den gewonnenen Messwerten war es nun möglich für beide Versuchsaufbauten

jeweils eine Funktion zu bestimmen, mit deren Hilfe der wahre Druck in der

 33

Bestimmung des Faktors zur Berechnung des wahren Druckes

Röntgenröhre, in Bezug auf den angezeigten Druck am Pumpmodul, errechnet werden

kann.

Abbildung 5-2: Korrekturfaktor für Glühkathoden-Verfahren = pRöhre / pPumpmodul

Wie aus Abb. 5-2 ersichtlich, besteht bis zu einem Druck von ca. 1,0·10-6 mbar kein

signifikanter Unterschied zwischen dem angezeigten Druck am Pumpmodul und der

Messröhre, welche direkt an der Röntgenröhre montiert ist. Erst bei Drücken unter

1,0·10-6 mbar wird eine Abweichung deutlich, die mit weiter sinkendem Druck

exponential zunimmt. Grund dafür ist der geringe Querschnitt des Pumpkapillars, der für

die verbliebenen Gasmoleküle ein großes Hindernis darstellt.

 34

Bestimmung des Faktors zur Berechnung des wahren Druckes

Abbildung 5-3: Korrekturfaktor für Penning-Verfahren = pRöhre / pPumpmodul

Der im zweiten Messaufbau verwendete Wellschlauch verursacht eine zusätzliche

Druckabweichung, die in etwa eine Verdoppelung des Korrekturfaktors zur Folge hat.

Dies resultiert daraus, dass das Verhältnis von Länge zu Durchmesser bei Pumpkapillar

und Wellschlauch annähernd gleich ist (s. Abb. 5-3).

 35

Innendruckmessung mittels Penning-Prinzip

6. Innendruckmessung mittels Penning-Prinzip

In den vorhergehenden Kapiteln wurden die vakuumtechnischen Anforderungen an den

Messaufbau, sowie die Messprinzipien der verwendeten Ionisationsvakuummeter für das

Hoch- bzw. Ultrahochvakuum beschrieben. Nachfolgend soll die Methodik der

Innendruckmessung nach dem Penning-Prinzip (s. Kap. 4.4.2) an einer offenen10

Röntgenröhre vom Typ MegalixTM erläutert werden.

6.1. Realisierung der Penning-Messmethode in der MegalixTM –Röhre

Die Wirkungsweise dieses Konzepts beruht auf der Kaltkathodenentladung, d.h., die zur

Gasentladung notwendigen Elektronen entstehen durch Feldemission im Bereich der

Kathode (Fokuskopf). Dies ist eine weitere Art der Elektronenemission, die weitgehend

temperaturunabhängig ist. Die Feldemission setzt bei einer bestimmten, von der

Austrittsarbeit des Festkörpers abhängigen Feldstärke ein. Die erforderlichen Feldstärken

lassen sich besonders leicht an dünnen Drähten oder feinen Spitzen, welche

herstellungsbedingt im Bereich des Fokuskopfes auftreten können, erzeugen. Tritt ein

Elektron, mit der Anfangsenergie eU0, unter dem Winkel α in das elektrische Feld

zwischen zwei Elektroden, so bewegt es sich stets auf einer zweidimensionalen Bahn,

während sich für das homogene Magnetfeld dreidimensionale Bahnen ergeben. Im

Gegensatz zum elektrischen Feld wird im magnetischen Feld keine Energie übertragen –

es ändert sich nur die Richtung, nicht aber die Teilchengeschwindigkeit. Im überlagerten

elektrischen und magnetischen Feld bewegen sich die Elektronen, welche die Entladung

auslösen, auf Zykloidenbahnen und werden dadurch so abgelenkt, dass sie die Anode erst

nach zahlreichen Rotationen erreichen. Auf Grund der großflächigen Anode erfolgt der

Verlauf der magnetischen und elektrischen Feldlinien in verschiedenen Richtungen

zueinander. Es treten nicht nur die genannten Fälle in der Röhre auf, sondern auch der

10 Um den jeweils gewünschten Innendruck einstellen zu können, wurde das Pumpkapillar der
Röntgenröhre nicht abgequetscht, so dass diese mit dem Pumpmodul verbunden werden konnte.

 36

Innendruckmessung mittels Penning-Prinzip

Fall, in welchem beide Feldrichtungen einen beliebigen Winkel einschließen. Anhand

Abb. 6-1 soll die Bewegung eines Elektrons im zusammengesetzten, elektrischen und

magnetischen Feld, gezeigt werden.

Abbildung 6-1: Räumlicher Bahnverlauf eines Elektrons im elektromagnetischen Feld [8]

Das Koordinatensystem in Abb. 6-1 wurde so gewählt, dass die Richtung des

Magnetfeldes H mit der Richtung der z-Achse übereinstimmt, während die Richtung des

elektrischen Feldes E in die y-z-Ebene zeigt. Das Elektron tritt mit der Geschwindigkeit

v0, welche sich aus den drei Vektoren vx, vy und vz addiert, unter dem Eintrittswinkel α in

den felderfüllten Raum. Die in der x-y-Ebene dargestellte Zykloide stellt eine Projektion

des tatsächlichen dreidimensionalen Verlaufes der Elektronenbahnen dar. Diese entsteht

durch die Rollbewegung eines Kreises mit dem Radius R0, wobei der Punkt P mit dem

Kreis im Abstand R1 zu dessen Mittelpunkt starr verbunden ist. Die Ganghöhe h(z) ist der

Weg in z-Richtung, der für eine vollständige Rotation (360°) zurückgelegt wird. Auf

Grund der so erzielten Verlängerung der Flugbahn steigt die Wahrscheinlichkeit einer

Ionisation. Grundsätzlich wird der Radius R0 durch ein stärkeres Magnetfeld verkleinert,

während ein stärker werdendes elektrisches Feld den entgegengesetzten Effekt zur Folge

 37

Innendruckmessung mittels Penning-Prinzip

hat. Die zuvor gezeigte Abbildung soll nur zum besseren Verständnis der Bewegung von

Elektronen in der Röntgenröhre dienen – für tiefergreifende Hintergründe s. [8].

6.2. Messaufbau

6.2.1. Anpassung des vorhandenen Systems an die MegalixTM Versuchsröhre

Für die Innendruckmessung von MegalixTM Röhren steht bereits eine Messanlage zur

Verfügung. Diese ist in Abb. 6-2 schematisch dargestellt.

Abbildung 6-2: Schematischer Aufbau der Innendruckmessanlage

 38

Innendruckmessung mittels Penning-Prinzip

Die Innendruckmessanlage enthält folgende Geräte:

Rechner SICOMP PC 32-20

Drucker DR 210 N

Extremwertdigitalvoltmeter HP 3458 A

Spulennetzteil Heinzinger TNs 500-3000

Hochspannungsnetzteil Heinzinger HNCs 10000-10pos

Das Gerät arbeitet nach dem Prinzip der Restgasionisation nach Penning (s. Kap. 4.3.2).

Für die Innendruckmessung wird die Röntgenröhre wie eine Penning-Messröhre

geschaltet. Nach dem Einschalten des Spulenstromes wird ein Magnetfeld gebildet,

welches den Weg der Ladungsträger zu den entsprechenden Elektroden verlängert (s.

Abb. 6-1, S. 37). Durch Anlegen einer Hochspannung zwischen Kathode und Anode wird

zusätzlich ein elektrisches Feld in der Röntgenröhre aufgebaut, und damit eine „kalte

Entladung“ gezündet. Bei jeder Entladung tritt in der Röntgenröhre der

Gasaufzehrungseffekt auf. Darunter ist zu verstehen, dass ionisierte Gasteilchen im

elektrischen Feld beschleunigt werden. Während die Elektronen unter dem Einfluss des

Magnetfeldes lange Bahnen zurücklegen, fliegen die Ionen fast geradlinig auf die

Kathode und dringen tief in deren Kristallgefüge ein, wo sie teilweise festgehalten

werden, zum Teil auch eine Zerstäubung des Kathodenmaterials hervorrufen. Das

zerstäubte Kathodenmaterial bildet wiederum eine getternde Oberfläche auf den Wänden

der Röntgenröhre. Somit stellt die Röhre selbst eine kleine Pumpe dar, was die

Messgenauigkeit bei niedrigen Drücken beeinflusst. Dies führt zum Teil zu

Messabweichungen von bis zu ±50%.

Um die MegalixTM Röhre mit angeschlossenem Wellschlauch aufnehmen zu können,

musste die Anlage modifiziert werden. Hierzu wurden der stirnseitige Deckel der

Röhrenhalterung sowie die Schutztür demontiert. Aus sicherheitstechnischen Aspekten

musste anstelle des Deckels eine Blende montiert werden, um unbeabsichtigten Kontakt

mit hochspannungsführenden Teilen zu vermeiden. Nach Einlegen und Kontaktieren der

Röhre in der Halterung konnte diese in der Anlage positioniert werden (Abb. A-4, S. 84).

 39

Innendruckmessung mittels Penning-Prinzip

6.2.2. Schaltungstechnischer Aufbau der Innendruckmessanlage

In Abb. 6-3 ist der schaltungstechnische Aufbau der Innendruckmessanlage dargestellt.

Der Messwiderstand R3 liegt in Reihe mit der Röntgenröhre. Parallel zum Widerstand R1

wurden drei Kondensatoren geschalten, um das Rauschen der Signale zu glätten. Der

Gasableiter schützt die Schaltung vor Überspannung. Der Entladewiderstand R2 sorgt

dafür, dass nach dem Abschalten der angelegten Hochspannung, was nach 4s geschieht,

eine langsame Entladung der Röhre stattfindet.

R3

100R DVM

Oszilloskop

UHV

+

-

Anode Kathode

Abbildung 6-3: Schaltplan der Innendruckmessanlage

Mit Hilfe des angeschlossenen Extremwert - Digitalvoltmeters werden die Maximalwerte

der Spannungsimpulse aufgezeichnet. Der in der Anlage integrierte Rechner liest diese

Daten im Anschluss an die Messung aus, und errechnet mit Hilfe einer hinterlegten

Kalibrierkurve den Druck. Um die Signalform qualitativ beurteilen zu können, kann

zusätzlich ein Oszilloskop angeschlossen werden. Die Spule zur Erzeugung des

Magnetfeldes hat eine Windungszahl von 6000, und wird von einem separaten Netzteil

mit 100V und 5A versorgt. Dies entspricht einer magnetischen Flussdichte von ca. 0,18T

 40

Innendruckmessung mittels Penning-Prinzip

6.2.3. Aufbau des Pumpmoduls

Um den gewünschten Druck in der Röntgenröhre einstellen zu können, musste diese

während der Messreihen mit dem Pumpmodul verbunden bleiben. Um dies zu realisieren,

wurde die Röhre mit dem Pumpmodul über einen 1m langen Wellschlauch verbunden

(siehe auch 5.1.). Zusätzlich war es erforderlich einen Keramik – Isolierflansch zwischen

Wellschlauch und Pumpmodul einzufügen, um zu verhindern, dass der Entladestrom über

das Pumpmodul anstelle des Entladewiderstands abfließt (Abb. A-5, S. 85).

Abbildung 6-4: Schematischer Aufbau des Pumpmoduls

Über das Dosierventil wurde das Messsystem mit Stickstoff geflutet, um den jeweils

gewünschten Röhrendruck einzustellen. Mit Hilfe des im Vorfeld bestimmten

Korrekturfaktors, und dem angezeigten Druck am Pumpmodul, konnte nun überprüft

werden, ob die mit der Innendruckmessanlage ermittelten Werte mit dem wahren Druck

in der Röntgenröhre übereinstimmten.

 41

Innendruckmessung mittels Penning-Prinzip

6.3. Durchführung der Messungen

Nach dem Einschalten der Anlage (Rechner, Simatik-Steuerung und Spulenversorgungs-

netzteil) wird der Schlitten, auf dem die Röhrenhalterung montiert ist, pneumatisch

ausgefahren. Im nächsten Schritt wird die zu untersuchende Röhre, mit der Anodenseite

in Richtung der Anlage, in die entsprechende Röhrenhalterung eingelegt. Anschließend

wird die Kathode geerdet. Die Kontaktierung der Anode mit positiver Polarität erfolgt

automatisch beim Einfahren des Schlittens in die Spule. Sind alle Geräte funktionsbereit,

erscheint am Rechner das Menü zum Starten der Innendruckmessung. Nach Anwahl des

Messprogramms muss der Röhrentyp und die Seriennummer eingegeben werden,

wodurch das entsprechende Kalibrierprogramm aufgerufen wird. In diesem sind alle

röhrenspezifischen Parameter, wie Spulenstrom und Röhrenspannung, sowie eine

Kalibrierkurve zur Auswertung der Messergebnisse hinterlegt. Durch Betätigung zweier

Taster am Bedienfeld erfolgt der automatische Start, wobei das Messprogramm das

Einschalten der Hochspannung, und des Spulenstroms steuert. Während der festgelegten

Messdauer von 4s findet in der Röhre die Restgasionisation statt. Die Spannung- bzw.

Potentialdifferenz, die über den Messwiderstand abfällt, wird in einem parallel

geschalteten Extremwertdigitalvoltmeter gespeichert, und über die IEC-Busschnittstelle

an den Rechner zur Auswertung übertragen. Nach erfolgreicher Messung wird der

berechnete Druck ausgegeben, bei nicht gezündeter Röhre muss die Messung wiederholt

werden.

Um die Reproduzierbarkeit der Ergebnisse überprüfen zu können, und um eventuelle

Messfehler zu minimieren, wurden mit der Innendruckmessanlage jeweils drei

Messreihen mit 5kV bzw. 7kV Hochspannung durchgeführt, aus denen immer der

Mittelwert zur Auswertung Verwendung fand. Hierbei wurde mit dem hohen Druck

begonnen, da der auftretende Gasaufzehrungseffekt das Abpumpen durch das

Pumpmodul unterstützte. Zusätzlich wurde ein Tektronix TDS 3034B Oszilloskop

angeschlossen, um Röhrenspannung und Form des Signals aufnehmen zu können.

 42

Innendruckmessung mittels Penning-Prinzip

6.4. Auswertung der Messergebnisse

Nachdem die Messungen abgeschlossen waren, wurden die gemessenen Drücke über die

zugehörigen Spannungen in einem Diagramm aufgetragen (Abb. 6-5). Mit Hilfe einer

Regressionsgeraden durch die einzelnen Messpunkte kann der Druck als Gleichung, in

Abhängigkeit von der gemessenen Spannung, dargestellt werden. Ist der Druck in der

Röntgenröhre zu hoch (über 1,0·10-4 mbar), wird von der Anlage die Meldung

„Röhrenstrom >10mA“ ausgegeben. Dies stellt zugleich die obere Grenze des

Messbereichs dar.

Abbildung 6-5: Druckkennlinie für UHV 5kV, ISpule 5A mit p = korrigierter Druck

Im Bereich zwischen 1,0·10-4 mbar und 1,0·10-6 mbar werden jeweils zuverlässig die

errechneten Drücke ausgegeben. Bei Drücken unter 1,0·10-6 mbar in der Röntgenröhre

werden von der Anlage fälschlicherweise Werte um 10-8 mbar ausgegeben. In diesem Fall

kann der Innendruck nur qualitativ als „gut“ angegeben werden, was für die Praxis

oftmals ausreicht.

 43

Innendruckmessung mittels Penning-Prinzip

Um diesen Bereich genauer untersuchen zu können, war es notwendig die Signalform der

Röhrenspannung zu beurteilen. Abb. 6-6 zeigt einen Spannungsimpuls der sofort wieder

abfällt, was darauf hindeutet, dass die Röhre nicht gezündet hat. Dennoch gibt die Anlage

für einen solchen Fall einen Druck im Bereich von 1,6·10-8 mbar aus.

Abbildung 6-6: Signalform bei nicht gezündeter Röhre

Abb. 6-7 zeigt einen anfänglichen Spannungsimpuls mit anschließender langsamer

Entladung. In diesem Fall hat die Röhre gezündet, der von der Anlage errechnete Wert

kann verwendet werden. Da der Rechner jedoch nur den Maximalwert des

Spannungsimpulses, nicht aber den zeitlichen Verlauf des Signals zur Auswertung

übermittelt bekommt, findet keine zuverlässige Unterscheidung zwischen gezündeten und

nicht gezündeten Röhren statt. Auch sind die Amplituden der Spannungsimpulse, welche

mit dem Oszilloskop sichtbar gemacht wurden, deutlich verschieden von denen, die

anhand der ermittelten Druckkennlinie bei einem Druck im Bereich von 10-8 mbar zu

erwarten wären. Für den Fall dass die Röhre im Bereich unter 10-6 mbar gezündet hat,

können mit Hilfe eines Oszilloskops die Röhrenspannungen graphisch dargestellt werden.

 44

Innendruckmessung mittels Penning-Prinzip

Abbildung 6-7: Signalform bei gezündeter Röhre

Diese liegen jedoch im mV Bereich und können aufgrund des hohen Signalrauschens

nicht mehr eindeutig bestimmt werden, was zu einer erheblichen Messungenauigkeit in

diesem Druckbereich führen würde.

Nach der Messreihe mit den im Innendruckmessprogramm der Anlage hinterlegten

Parametern wurden Hochspannung und Spulenstrom variiert, um zu untersuchen, ob der

Messbereich durch diese Maßnahme vergrößert werden kann. Eine Änderung der

angelegten Hochspannung von 5kV auf 7kV brachte keine Verbesserung im

Zündverhalten der Röhre in niedrigen Druckbereichen, ebenso wie die Verringerung des

Spulenstroms zu Gunsten einer längeren Elektronenflugbahn. Die gemessenen

Röhrenspannungen waren für 7kV geringfügig höher als für 5kV, woraus eine leichte

Verschiebung der Messergebnisse entlang der Kalibrierkurve hin zum höheren

Druckbereich resultierte.

Aufgrund des großen Interesses der Firma Siemens AG an den Ergebnissen des im

folgenden dargestellten Verfahrens, wurden die Messungen mit der Innendruck-

messanlage an dieser Stelle beendet.

 45

Innendruckmessung mittels Glühkathoden-Verfahren

7. Innendruckmessung mittels Glühkathoden - Verfahren

Nachdem im vorhergehenden Kapitel die Messreihen mit der bereits vorhandenen

Penning - Innendruckmessanlage durchgeführt wurden, soll nun die Realisierung des

Prinzips des Ionisationsvakuummeters mit Glühkathode (s. Kap. 4.3.3) an einer

Röntgenröhre vom Typ MegalixTM erläutert werden.

7.1. Realisierung des Glühkathoden - Verfahrens in der MegalixTM –

 Röhre

Die Realisierung des Messprinzips in der Versuchsröhre basiert, entsprechend dem

Glühkathoden – Ionisationsvakuummeter in Abb. 4-6, S. 23, auf drei getrennten

Elektroden. Dieses sind die Elektronen emittierende Glühkathode (Emitter), die positive

Anode und ein Ionenkollektor (Fokuskopf), dessen Potential negativer als die Potentiale

von Kathode und Anode ist (Abb. 7-2, S. 49). Die von der Kathode emittierten

Elektronen mit der Stromstärke I - stoßen mit den restlichen noch im Vakuum

befindlichen Gasmolekülen zusammen, welches eine Ionisation derer zur Folge hat. Die

so gebildeten Kationen gelangen zum Ionenkollektor und werden als Ionenstrom I+

gemessen. Der entstandene Ionenstrom ist ein Maß für die Teilchenanzahldichte im

Vakuum, und damit für den Gasdruck. Die in der Röntgenröhre gegebene räumliche

Anordnung der Elektroden unterscheidet sich im Wesentlichen von der Schaltung des

normalen Ionisationsvakuummeters durch Vertauschen der Positionen (vgl. Abb. 4-6)

von Ionenkollektor und Anode. Während in einer gewöhnlichen Messröhre der

Ionenfänger als außen liegende Flächenelektrode ausgeführt ist, muss bei der MegalixTM

– Röntgenröhre der zwischen Anode und Emitter gelegene Fokuskopf diese Funktion

erfüllen. Entsprechend bewegen sich die Elektronen in einer so beschalteten

Röntgenröhre auf mehr oder weniger direktem Wege zur Anode, während in einer

Messröhre die Elektronen um die als Gitter ausgeführte Anode pendeln, und so

wesentlich länger Gasatome ionisieren können. Die Folge ist, dass in diesem Fall die

 46

Innendruckmessung mittels Glühkathoden-Verfahren

Ionisierungsrate niedriger und die Ionenausbeute geringer als bei einem speziell

entworfenen Druckmesskopf ist. Um dennoch in dem für die folgenden Messungen

relevanten Druckbereich messen zu können, war es notwendig, eine Anpassung der

Betriebsparameter durchzuführen, da andernfalls der Ionenstrom einen zu geringen Wert

annehmen würde (s. Kap.7.3.)

7.2. Messaufbau

7.2.1. Zusätzliche Änderungen am Pumpmodul

Für die Durchführung dieser Messreihe stand das Pumpmodul, welches schon in den

vorangegangenen Kapiteln verwendet wurde, zur Verfügung. Anstelle des

Wellschlauches wurde die normale MegalixTM Halterung verwendet.

Abbildung 7-1: Schematische Darstellung des Pumpmoduls

 47

Innendruckmessung mittels Glühkathoden-Verfahren

Der in der vorangegangenen Messreihe verwendete Keramikisolierflansch wurde

ebenfalls nicht benötigt, da die Hülle der Röhre im Anodenbereich aus Glas besteht. Im

Kathodenbereich sorgt eine Keramikscheibe für die notwendige Isolierung zum

Metallmittelteil hin. Das Einstellen des gewünschten Drucks geschah, wie in den beiden

vorangegangenen Kapiteln, mit Hilfe eines Dosierventils, welches mit Stickstoff

beaufschlagt wurde. Aus Gründen der Sicherheit im Umgang mit Hochspannung wurde

eine Schutzvorrichtung aus PVC angefertigt, welche die Röntgenröhre vollständig umgibt

(Abb. A-6, S. 86). Zusätzlich wurde ein Sicherheitsschalter angebracht, der, im Falle

eines unbeabsichtigten Öffnens der Abdeckung, die Hochspannungsversorgung sofort

unterbricht und diese gegen Erde schaltet.

7.2.2. Schaltungstechnische Realisierung

Für die folgenden Versuchsreihen wurde dieselbe offene MegalixTM – Röntgenröhre wie

bei der Innendruckmessung nach Penning verwendet, da für die Messungen keine

weiteren Änderungen notwendig waren. In Abb. 7-2 wird die Messschaltung gezeigt, die

zur Bestimmung des Ionisationsstroms I+ benötigt wird. Hierbei wird über den in Reihe

geschalteten Widerstand R eine Spannungs- bzw. Potentialdifferenz UMess aufgebaut,

welche gemessen wird. Parallel zu R wurde ein Kondensator C in die Schaltung

integriert, um Störsignale zu glätten. Zusätzlich schützt ein Gasableiter das Voltmeter vor

Überspannungen am Eingangssignal, ohne dabei die Messung zu beeinflussen. Um einen

stabilen Elektronenstrom I - zu gewährleisten, wird der Emitter der Röntgenröhre mit

einem konstanten Strom von ca. 7A geheizt. Die Elektronen erfahren durch Anlegen der

positiven Anodenspannung von 3kV eine Beschleunigung zur Anode hin. Der Fokuskopf

wird mit einer Spannung von 40V versorgt, um die ionisierten Gasatome bzw.

Gasteilchen aufnehmen zu können. Der so entstandene Emissionsstrom errechnet sich aus

der Messspannung UMess und dem Widerstand R. An dieser Stelle soll darauf hingewiesen

werden, dass bei einer Anodenspannung von 3kV nur geringfügig weiche

Röntgenstrahlung entsteht, welche jedoch von der Röhrenhülle absorbiert wird.

 48

Innendruckmessung mittels Glühkathoden-Verfahren

UMess

U
Heiz

Anode

Emitter

Ionenkollektor

U
Fokus

U
Anode

A

+

-

+

-

V

A

IHeiz

I+

R C

V

I-

Abbildung 7-2: Schaltplan zur Ionenstrommessung mit Glühkathode

Widerstand R = 1MΩ

Kondensator C = 1nF

Fokusspannung UFokus = -40V

Anodenspannung UAnode = 3kV

Heizstrom IHeiz = 7A

 49

Innendruckmessung mittels Glühkathoden-Verfahren

7.3. Durchführung der Messungen

Bevor die eigentliche Messreihe zur Aufnahme einer Druckkennlinie durchgeführt

werden konnte, mussten zunächst eine Reihe von Parametern ermittelt werden, um

anschließend aussagekräftige Messwerte zu erhalten. Für den Messaufbau (Abb. A-6, S.

86) wurde folgendes Equipment verwendet:

Hochspannungsgerät Heinzinger HNYs 6000 – 1,5 neg

Hochspannungsgerät Heinzinger HNY 5000 – 2

Spannungsnetzteil HEIDE ELEKTRONICS 0 – 128 V / 0 – 21 A

Messgerät Fluke 189 True RMS Multimeter

Messgerät Fluke 87V True RMS Multimeter

7.3.1. Heizstrom IHeiz

Für alle folgenden Messreihen war es notwendig einen stabilen und messbaren

Ionenstrom I+ zu erhalten. Voraussetzung hierfür ist ein Emissionsstrom I - von ca.

10mA. Da dieser sowohl von der angelegten Anodenspannung als auch vom Heizstrom

abhängig ist, kann er durch eine Veränderung der beiden Parameter beeinflusst werden.

Der Zusammenhang der benannten Parameter wird in Abb. 7-3 für verschiedene

konstante Anodenspannungen aufgezeigt. Für die jeweils gegebene Anodenspannung

stellt sich mit Erhöhung des Heizstroms der zu erwartende, exponentielle Verlauf des

Emissionsstroms ein. Ab ca. 7A Heizstrom ist der maximal mögliche Emissionsstrom

erreicht, weswegen dieser Wert für die weiteren Messreihen Verwendung findet. Bei

zunehmendem Druck steigt zudem das Risiko einer Zerstörung des Emitters bei längeren

Belastungszeiten. Deshalb wurde die Obergrenze des Messbereichs auf 1,0·10-4 mbar

gelegt.

 50

Innendruckmessung mittels Glühkathoden-Verfahren

Abbildung 7-3: Abhängigkeit des Emissionsstroms vom Heizstrom

7.3.2. Fokusspannung UFokus

Die Fokusspannung entspricht der Spannung am Ionenkollektor. Dieser hat zur Aufgabe

die ionisierten Atome bzw. Moleküle aufzunehmen. Theoretisch bedeutet dies, dass eine

möglichst hohe Spannung am Ionenkollektor angelegt werden müsste. In der Praxis wird

jedoch der Emissionsstrom bei zu hoher Fokusspannung gesperrt. Ursache hierfür ist das

Auftreten des Gittereffekts. Um diesen Effekt weitgehend zu reduzieren, und damit den

Emissionsstrom wieder zu erhöhen, muss entweder die Anodenspannung erhöht, oder die

Fokusspannung reduziert werden, wie aus Abb. 7-4 ersichtlich ist. Abb. 7-5 verdeutlicht

noch einmal die in der Röntgenröhre stattfindenden physikalischen Effekte.

Durch Anlegen von Gleichspannung an den Elektroden entsteht ein stationäres

elektrisches Feld. Entscheidend ist hierbei die angelegte Spannung des Fokuskopfes

gegenüber dem Potential des Emitters.

 51

Innendruckmessung mittels Glühkathoden-Verfahren

Abbildung 7-4: Emissionsstrom / Fokusspannung für IHeiz=7 A

Die Folge ist, dass die Äquipotentiallinien zum Emitter hin abgelenkt werden, und die

Elektronen, welche aus dem Emitter austreten, die dadurch entstandene Potentialschwelle

nicht mehr überwinden können.

Abbildung 7-5: Verlauf der Äquipotentiallinien bei steigender Fokusspannung [1]

 52

Innendruckmessung mittels Glühkathoden-Verfahren

7.3.3. Änderung des Emissionsstroms I- mit dem Druck

Ein weiterer Effekt der beobachtet wurde, ist in Abb. 7-6 zu sehen. Diese zeigt den

Emissionsstrom in Abhängigkeit des Druckes p in einem Bereich von 10-4 bis 10-8 mbar.

Mit zunehmender Gasdichte ist ein leichter Abfall des Emissionsstroms zu verzeichnen.

Der Grund dafür liegt in der druckabhängigen Wärmeleitfähigkeit von Gasen bei

niedrigen Drücken (p < 1mbar). Im Druckbereich des Feinvakuums nimmt die

Wärmeleitfähigkeit von ca. 1 mbar ausgehend ab, und erreicht im Hochvakuum den Wert

Null. Auf diesem Effekt beruht die Funktionsweise des Wärmeleitungsvakuumeters nach

Pirani. Ein stromdurchflossener Leiter wird hierbei auf eine bestimmte Temperatur erhitzt

und gibt die in ihm erzeugte Wärme durch Strahlung oder Wärmeleitung an das den

Draht umgebende Gas ab. Hat die mittlere freie Weglänge des Gases die Größenordnung

des Drahtdurchmessers bei einigen mbar erreicht, geht diese Art der Wärmeabfuhr mehr

und mehr, und zwar dichte- und damit druckabhängig, zurück.

Abbildung 7-6: Pirani-Effekt für UFokus = -40V, UAnode =+3kV

 53

Innendruckmessung mittels Glühkathoden-Verfahren

Entsprechend nimmt mit zunehmendem Gasdruck die Temperatur des Emitters infolge

der höheren Wärmeableitung des Gases ab. Demzufolge zeichnet sich ein geringer

werdender Emissionsstrom in dem Diagramm ab.

Wie bereits erwähnt, verhält sich der Ionenstrom proportional zum Emissionsstrom.

Deshalb muss der Ionenstrom auf den Emissionsstrom normiert werden, um

vergleichbare Aussagen über den zu untersuchenden Druckbereich treffen zu können. Der

Quotient I+/I - gibt die Anzahl der ionisierenden Stöße pro stoßendem Elektron an.

7.3.4. Optimales Verhältnis von Fokusspannung und Anodenspannung

Aus den vorhergehenden Messreihen geht hervor, dass für die tatsächliche Form der

Äquipotentialverteilung allein das Verhältnis UFokus/UAnode entscheidend ist. Aus diesem

Grund ist eine genaue Bestimmung der Relation zwischen Fokus- und Anodenspannung

wichtig, um einen effektiven Emissionsstrom zu messen. Hierzu wurde eine konstante

Anodenspannung eingestellt, und die Fokusspannung schrittweise auf den maximal

möglichen Wert von 128V erhöht. Dieser begründet sich durch den Arbeitsbereich des

zur Verfügung stehenden Netzgerätes. Des weiteren erfolgt eine Bestimmung des

Quotienten I+/I - in Abhängigkeit des Quotienten UFokus/UAnode, welcher in Abb. 7-7

dargestellt wird. Der Verlauf der Kurve lässt für einen Quotienten von ca. 0,01 bis 0,025

einen linearen Bereich erkennen. Hier liegt das optimale Verhältnis UFokus/UAnode, d.h., in

diesem Parameterbereich ist die Messgröße UFokus/UAnode weitgehend linear abhängig von

der Anodenspannung, der Fokusspannung und dem Heizstrom. Im Gegensatz dazu ist das

Ablesen von I+/I - im weiteren Verlauf des Graphen nicht mehr sinnvoll, da der

auftretende Gittereffekt den Emissionsstrom und damit den Quotienten I+/I - bei einer zu

hohen Fokusspannung und konstanter Anodenspannung nachteilig beeinflusst. Zudem ist

die Bestimmung der gesuchten Parameter in diesem Bereich weder zuverlässig noch

reproduzierbar, da bereits eine kleine Variation von UFokus/UAnode eine große – nicht durch

eine Druckveränderung begründete – Veränderung des zur Druckbestimmung

verwendeten Verhältnisses I+/I - zur Folge hat.

 54

Innendruckmessung mittels Glühkathoden-Verfahren

Abbildung 7-7: Optimales Verhältnis zwischen UFokus und UAnode, IHeiz=7A

Andererseits ist aus Abb. 7-7 ersichtlich, dass eine zu niedrige Fokusspannung sich

ebenfalls nachteilig auf den Emissionsstrom auswirkt, da ein hoher Quotient I+/I -

notwendig ist, und ein linearer Wertebereich auf aussagekräftige Messergebnisse

schließen lässt.

Das sich so ergebende Verhältnis von UFokus zu UAnode spiegelt den Wirkungsgrad der

Elektronen im Messsystem wieder. Dieses Verhältnis entspricht einer optimalen

Potentialverteilung, um einerseits einen effizienten Emissionsstrom zu erfassen, und

andererseits eine für diese gegebene Elektrodenanordnung bestmögliche Erfassung der

erzeugten Ionen zu gewährleisten.

 55

Innendruckmessung mittels Glühkathoden-Verfahren

7.3.5. Abhängigkeit der Elektronenenergie von der Ionisationswahrscheinlichkeit

Bewegt sich ein Elektron unter dem Einfluss eines elektrischen Feldes durch ein Gas,

stößt es auf seiner Bahn mit einer durch die Gaskonzentration bestimmten Anzahl von

Gasmolekülen bzw. Gasatomen zusammen.

Abbildung 7-8: Spezifische Ionisierung verschiedener Gase [2]

Ist die gewonnene Stoßenergie des Elektrons kleiner als die Ionisationsarbeit Wi = eUi

des betreffenden Gases, kann die Elektronenenergie Ek vom gestoßenen Gasteilchen ganz

oder teilweise als Anregungsenergie aufgenommen werden. Die Gasmoleküle bzw.

Gasatome können ionisiert werden, wenn die Elektronenenergie gleich oder größer der

Ionisierungsenergie ist.

Abb. 7-8 zeigt den Verlauf der spezifischen Ionisierung S0 in Abhängigkeit von der

Elektronenenergie (Beschleunigungsspannung der Elektronen) in verschiedenen Gasen.

Diese gibt, bei einem Druck von p = 1,33mbar, die von einem Elektron pro cm Weglänge

in einem Gas mit der Teilchenanzahldichte n gebildete Anzahl der Ladungsträgerpaare

durch Stoßionisation an. Hat ein Elektron nach einem Zusammenstoß mit einem

neutralen Gasteilchen die Geschwindigkeit Null, kann es erneut ionisieren, falls die dafür

 56

Innendruckmessung mittels Glühkathoden-Verfahren

notwendige Energie aus dem Feld aufgenommen werden kann. In der Realität ist die

Ionisierungswahrscheinlichkeit bei Ek = Wi gleich Null, steigt dann mit zunehmender

Elektronenenergie Ek langsam an, und erreicht bei Ek = eU =(4…6)Wi ein Maximum.

Demzufolge zeigt der Verlauf dieser Kurve eine Abnahme der

Ionisierungswahrscheinlichkeit bei hohen Beschleunigungsspannungen [2].

Es empfiehlt sich mit Elektronenenergien in einem Bereich um 90eV zu arbeiten, um eine

maximale Ionisierungswahrscheinlichkeit zu erreichen. Da nun aber die festgelegte

Geometrie der Elektroden ein wesentliches Kriterium in der Potentialverteilung

kennzeichnet, erzwingt diese eine Verschiebung der Elektronenenergie (da UAnode =

+3kV) in einen weniger effizienten Bereich. Dies wird allerdings in Kauf genommen, da

es den besten Kompromiss hinsichtlich der Erzielung eines stabilen Elektronenstroms

darstellt.

7.3.6. Druckkennlinie

Mit Hilfe aller im Vorfeld ermittelten Parameter kann nun durch Einstellen des jeweils

gewünschten Drucks über das Dosierventil die Druckkennlinie aufgenommen werden.

Dabei wurde mit dem niedrigen Druck begonnen, um lange Pumpzeiten zwischen den

Einzelmessungen zu vermeiden. Zunächst wurden Fokusspannung (UFokus = -40V) und

Anodenspannung (UAnode = +3kV) zugeschaltet. Anschließend erfolgte das Einschalten

des Heizstroms (IHeiz = 7A). Nachdem sich die Messwerte stabilisiert hatten, wurden der

Emissionsstrom I - und die Messspannung UMess aufgenommen. Danach wurde die

Anodenspannung abgeschaltet und der sich ergebende Offset notiert. Um den

Emissionsstrom I+ wie in 7.2.2. berechnen zu können, wurde von der Messspannung

UMess der Offset abgezogen. Dieser resultiert aus Kriech- bzw. Leckströmen zwischen

Fokuskopf und Emitter, oder kann messtechnisch bedingt sein. Nun konnte das

Verhältnis I+/I - berechnet werden, das zur Erzeugung der Druckkennlinie benötigt

wurde. Um Messfehler weitgehend zu vermeiden wurden Kurven für verschiedene

Heizströme und Fokusspannungen aufgenommen, welche in Abb. 7-9 dargestellt sind.

 57

Innendruckmessung mittels Glühkathoden-Verfahren

Abbildung 7-9: Druckkennlinien für verschiedene Heizströme

7.4. Auswertung der Messergebnisse

Um eine gültige Druckkennlinie für die MegalixTM Röntgenröhre zu erhalten, wurde aus

fünf Messreihen, welche mit gleichen Parametern durchgeführt worden sind, der

Mittelwert gebildet. Die daraus resultierende Kurve ist in Abb. 7-10 dargestellt.

Im Bereich von 6,0·10-8 mbar bis 2,0·10-7 mbar ist zunächst ein leichter Abfall der Kurve

zu beobachten. Dies ist auf den Gasaufzehrungseffekt zurückzuführen, der bei jeder

Messung in der Röhre auftritt. Zwar ist die Röhre über das Kapillar mit dem Pumpmodul,

und somit auch mit dem Dosierventil verbunden, jedoch stellt dieses in niedrigen

Druckbereichen eine Engstelle dar, durch die weniger Gasmoleküle ihren Weg in die

Röntgenröhre finden als bei einer Entladung aufgezehrt werden.

 58

Innendruckmessung mittels Glühkathoden-Verfahren

Von 2,0·10-7 mbar bis ca. 4,0·10-7 mbar verläuft die Kurve weitestgehend konstant, hier

ist es nicht möglich einen genauen Innendruck zu bestimmen. Es kann nur die Aussage

getroffen werden, dass das in der Röhre herrschende Vakuum als gut zu bewerten ist.

Abbildung 7-10: Gültige Druckkennlinie der Innendruckmessung mit Glühkathode

Im weiteren Verlauf bis 1,0·10-4 mbar steigt die Kurve exponentiell an. Hier ist eine

exakte und sehr gut reproduzierbare Bestimmung des Innendrucks möglich.

Auf Messungen über 1,0·10-4 mbar wurde verzichtet, da die Gefahr bestand den Emitter

zu beschädigen. Zudem wären Röhren mit einem Innendruck in diesem Bereich ohnehin

nur begrenzt funktionsfähig, und in ihrer Lebensdauer stark eingeschränkt.

 59

Ergebnisse

8. Ergebnisse

8.1. Ergebnisse der Messungen mit der Innendruckmessanlage

Aus den Messreihen mit der Innendruckmessanlage, welche nach dem Penning – Prinzip

arbeitet, geht hervor, dass diese nur im Bereich von 1,0·10-4 mbar bis 1,0·10-6 mbar

vertrauenswürdige Ergebnisse liefert. Zwar liegen diese etwa eine Zehnerpotenz höher als

der tatsächliche Innendruck der Röhre, was jedoch durch Hinterlegen einer neuen

Kalibrierkurve im Innendruckmessprogramm ohne großen Aufwand korrigiert werden

kann (s. Abb. 8-1).

Abbildung 8-1: Kalibrierkurve der Innendruckmessanlage

Liegt der Innendruck der Röntgenröhre über 1,0·10-4 mbar werden die Fehlermeldungen

„Fehler Hochspannung“ oder „Röhrenstrom >10mA“ ausgegeben. Ab einem Druck von

ca. 5,0·10-6 mbar werden des Öfteren Werte im Bereich von 10-8 mbar ausgegeben, bei

 60

Ergebnisse

einem Druck unter 1,0·10-6 mbar ist dies ausschließlich der Fall. Grund hierfür ist, dass

die Röhre nicht gezündet hat, was von der Anlage allerdings nicht zuverlässig erkannt

wird. Vergleicht man jedoch die Form der Signale von gezündeten und nicht gezündeten

Röhren (s. Kap. 6.4.), so sind diese über die Abklingdauer der Entladung klar

voneinander zu unterscheiden. Zieht man die Funktion der Kurve hinzu die durch die

Messreihen gewonnen wurde, kann daraus abgeleitet werden, dass für Messspannungen,

welche für einen Druckbereich von 10-6 mbar sprechen, keine Werte im Bereich von

10-8 mbar ausgegeben werden dürften. Offensichtlich hat das Extremwertdigitalvoltmeter

Schwierigkeiten beim Erfassen kurzer Spannungsimpulse und übermittelt falsche

Messwerte an den Rechner.

Es darf dabei jedoch nicht vergessen werden, dass bei dieser Messmethode die

Röntgenröhre selbst mit ihrer komplizierten Geometrie als Penning – Messröhre

verwendet wird. Dies, und die nicht optimale Lage der Röhre im Magnetfeld der Spule

(die Entladung findet nicht im Zentrum der Spule statt) schränken den Messbereich im

Vergleich zu einer herkömmlichen Penning – Messröhre stark ein.

8.2. Ergebnisse der Messungen mittels Glühkathoden - Verfahren

Mit den gewonnenen Erkenntnissen der Messreihen mittels Glühkathoden – Verfahren

war es nun möglich die genaue Vorgehensweise einer Einzelmessung zu spezifizieren.

Abb. 8-2 (S. 63) zeigt die einzelnen Schritte der Innendruckmessung auf. Dabei ist zu

beachten, dass sich die ermittelten Parameter auf den Typ der Versuchsröhre beziehen.

Da die MegalixTM Röhre in verschiedenen Ausführungen gebaut wird, ist im Vorfeld der

röhrenspezifische Heizstrom zu ermitteln, um Schaden am Emitter zu vermeiden (s.

Tab. 8-1).

Nach dem Kontaktieren der Röhre mit den Anschlüssen für Anodenspannung,

Fokusspannung und Heizstrom wird zunächst die Fokusspannung (UFokus = -40V)

 61

Ergebnisse

zugeschaltet. Anschließend ist das Voltmeter, welches zur Bestimmung der

Messspannung UMess dient, zu kontrollieren. Zeigt die Röhre normales Verhalten, werden

hier Spannungen von wenigen mV gemessen, und die Anodenspannung (UAnode = 3kV)

kann zugeschaltet werden. Ist die Messspannung weiterhin konstant, kann der Heizstrom

angelegt, und zunächst schnell auf 5A hoch geregelt werden. Danach erfolgt eine

schrittweise Erhöhung auf 7A. Dabei sind der Emissionsstrom I - sowie die

Messspannung UMess genau zu beobachten. Diese dürfen weder außerhalb der

Toleranzgrenzen (s. Abb. 8-3, S. 64) liegen, noch einen kontinuierlichen Anstieg der

Messwerte aufweisen. Sollte dies dennoch der Fall sein, ist die Messung zu beenden.

Die Emission beginnt bei etwa 4A und steigt mit zunehmendem Heizstrom, bis sie bei 7A

ihr Maximum erreicht. Zeigt die zu untersuchende Röhre ähnliche Werte, wie in Tab. A-2

für Emissionsstrom I - angegeben sind, kann der Emitter bis 7A geheizt werden. Aus

dieser Tatsache heraus kann bereits auf ein gutes Vakuum in der Röhre geschlossen

werden. Hat sich die Messspannung auf einen stabilen Wert eingependelt, kann dieser für

die Berechnung des Innendrucks herangezogen werden. Anschließend wird die

Anodenspannung bei unverändertem Heizstrom abgeschaltet, was eine Differenzierung

von Ionenstrom I+ und den Kriechströmen IFilm ermöglicht. Der nun angezeigte Wert, der

Offset, entsteht durch geringe Kriech- bzw. Leckströme zwischen Emitter und

Fokuskopf, oder kann messtechnisch bedingt sein. Nun lässt sich der Ionenstrom aus der

Messspannung abzüglich des Offsets und dem Messwiderstand R berechnen.

Normalerweise liegt der Ionenstrom im Mikro- bzw. Nanoamperebereich.

Anhand des ermittelten Emissionsstroms kann der Quotient I+/I - berechnet, und der

Druck aus der Druckkennlinie ermittelt werden.

Neben dem normalen Verhalten der Röntgenröhre können verschiedene Sonderverhalten

auftreten, die auf unterschiedliche Ursachen zurückzuführen sind.

 62

Ergebnisse

UFokus = -40V

UMess < 5mVUMess > 10V

UAnode = +3kV

janein

I- << 1µA,
UMess ~ konst

ja

IHeiz = 5A

Einpegeln
der

Meßwerte

UAnode
abschalten

Offset
ablesen

Ermitteln der
Meßwerte

nein

Keine
Druckbestimmung

möglich

ja

neinUAnode = +3kV

Neubestimmung
Verhältnis *)
UFokus / UAnode

∆U
=UMess (UAnode 3kV) -
Offset (UAnode 0kV)

I+ berechnen

I+/I-

berechnen

Druck
bestimmen

*) Eine Abweichung der festgelegten Parameter läßt auf eine Röhre mit Sonderverhalten schließen. Der Druck,
 welcher im weiteren Verlauf errechnet wird, gilt hier nur als Richtwert.

Abbildung 8-2: Ablaufplan einer Innendruckmessung

 63

Ergebnisse

Abbildung 8-3: Einpegeln der Messwerte

Befindet sich die Messspannung UMess nach dem Anlegen der Fokusspannung UFokus im

Bereich größer 10mV, so ist dies als Sonderverhalten zu betrachten. Grund hierfür

können das Anlagern von Emittermaterial am Fokuskopf sein (s. Kap. 8.3.), wodurch zu

hohe Störströme entstehen. Es ist hierbei zwar eine Innendruckbestimmung möglich, die

ermittelten Messwerte dienen dann allerdings nur als Anhaltspunkt. Sie sollten mit einem

anderen Verfahren überprüft, bzw. bestätigt werden.

Liegt die Messspannung UMess nach dem Anlegen der Fokusspannung UFokus bei 40V,

kontaktiert der Emitter den Fokuskopf. In diesem Fall ist es nicht möglich eine

Innendruckmessung durchzuführen.

Ein weiteres Sonderverhalten der Röntgenröhre äußert sich im Ansteigen der

Messspannung UMess nach Anlegen der Anodenspannung UAnode. Steigt diese ohne

Einschalten des Heizstroms IHeiz, über 5mV, lässt dies auf einen sehr hohen

Restgasgehalt, und somit auf einen hohen Druck in der Röntgenröhre schließen.

Steigt hingegen die Messspannung UMess nach Anlegen des vorgeschriebenen Heizstroms

IHeiz kontinuierlich an, ist dies auf eine schlecht entgaste bzw. ausgeheizte Röntgenröhre

 64

Ergebnisse

zurückzuführen. Durch Heizen des Emitters erwärmen sich die innen liegenden Flächen

der Röhre. Befinden sich darauf Restgasmoleküle, werden diese angeregt und verlassen

ihre Plätze auf den Oberflächen, was einen Anstieg des Innendrucks zur Folge hat. Steigt

die Messspannung UMess über 6V ist die Messung an dieser Stelle zu beenden, da es nicht

möglich ist, ein aussagekräftiges Ergebnis zu ermitteln.

Die MegalixTM Röntgenröhre wird in verschiedenen Ausführungen hergestellt, die sich in

Anzahl und Geometrie der Wendel, der Art des Lagers, und dem Winkel des

Anodentellers unterscheiden. Um eine hohe Ionenausbeute sicherzustellen, wird jeweils

der große Wendel (F2) geheizt, der in zwei verschiedenen Ausführungen verbaut wird.

Nachfolgende Tabelle gibt eine Übersicht über die röhrenspezifischen Heizströme,

welche zur Innendruckmessung mittels Glühkathodenverfahren zu verwenden sind. Zur

Verifizierung des Messverfahrens wurden Innendruckmessungen an einer Vielzahl von

Röhren aus der laufenden Produktion sowie an Ausfallröhren durchgeführt. Aus den

Ergebnissen dieser Messungen geht hervor, dass für Röhrentypen welche mit 4,5A

Heizstrom zu betreiben sind, die Werte für Elektronenstrom I - und Messspannung UMess

in etwa die Hälfte derer betragen, welche bei den 7A Typen gemessen werden.

Röhrentyp Heizstrom Wendel F2

3800005 7A

3800302 4,5A

3800351 4,5A

8855504 7A

1684054 4,5A

3133506 4,5A

Tab. 8-1: Röhrenspezifische Heizströme

 65

Ergebnisse

8.3. Gegenüberstellung beider Verfahren

Innendruckmessung nach Penning

Vorteile:

• Unempfindlichkeit gegenüber Lufteinbrüchen, wegen Fehlens der Glühkathode,

somit kein Durchbrennen des Emitters möglich

• Messungen bei Sonderverhalten der Röhre möglich

Nachteile:

• Kleiner Messbereich (1,0·10-4 bis 1,0·10-6 mbar)

• Starke Gasaufzehrung

• Hohe Messungenauigkeit

• Erschwerte Zündung bei niedrigen Drücken

Innendruckmessung mittels Glühkathoden – Verfahren

Vorteile:

• Großer Messbereich (1,0·10-4 bis 6,0·10-8 mbar)

• Hohe Messgenauigkeit und Reproduzierbarkeit

Nachteile:

• Bei Messungen in niedrigen Druckbereichen können sich Störeinflüsse bemerkbar

machen, welche die Anzeige eines höheren Drucks zur Folge haben. Gründe

hierfür sind:

- Gasabgabe von erhitzten Teilen des Messsystems

- Elektronenbeschuss induzierter Gase

- Reststrom am Ionenkollektor, bedingt durch den Röntgeneffekt

- Dissoziation von Gasteilchen an heißen Oberflächen durch Elektronenstoß

• Empfindlichkeit des Emitters gegen Lufteinbrüche bei Drücken über 10-4 mbar

 66

Ergebnisse

• Für kleiner werdende Abstände zwischen Emitter und Fokuskopf sind keine

genauen Messungen möglich

• Keine exakte Bestimmung von Drücken in niedrigen Bereichen möglich

• Gasaufzehrungseffekt kann das Messergebnis beeinflussen

Den ersten aufgeführten Störeinflüssen bei der Innendruckmessung mittels Glühkathode

kann bei verschlossenen Röntgenröhren nicht entgegengewirkt werden. Diese sind auf

unzureichend ausgeheizte Röhren zurückzuführen, deren Bauteile beim Erhitzen zur

Gasabgabe neigen. In diesem Fall steigen der Innendruck, und somit auch die

Messspannung stetig an. Bei der Penning – Methode wären in diesem Fall keine

Zündungen der Röhre zu erwarten, es können keine Drücke gemessen werden. Lediglich

als Kontrolle kann das Verfahren herangezogen werden.

Ein großer Nachteil der Innendruckmessung mittels Glühkathode ist die Empfindlichkeit

des Emitters gegen Lufteinbrüche. Eine ständige Kontrolle der beiden Parameter UMess

und I - während der Messung ist notwendig, um einer Beschädigung des Emitters

vorzubeugen. Aus dem Verhalten der beiden genannten Parameter während der Messung

können allerdings schon Rückschlüsse über die Qualität des Vakuums gezogen werden.

Hier liegt der Vorteil der Innendruckmessung nach Penning, da der Emitter bei diesem

Verfahren nicht geheizt wird und folglich auch keinen Schaden nehmen kann. Für

Röntgenröhren mit einem relativ hohen Innendruck kann das Penning-Verfahren die

Aussagen, welche mittels Messprinzip mit Glühkathode getroffen wurden bestätigen,

bzw. können hiermit Drücke gemessen werden, wenn sie im gültigen Messbereich der

Anlage liegen.

Eine weitere Besonderheit der Röntgenröhre liegt im bautechnisch bedingten sehr

geringen Abstand zwischen Emitter und Fokuskopf. Dieser Aspekt, sowie das Heizen des

Emitters, haben eine Einlagerung des Emittermaterials zur Folge, da durch hohe

Temperaturen im medizinischen Einsatz das Emittermaterial über die Zeit verdampft, und

sich bei der Abkühlung unter anderem zwischen Emitter und Fokuskopf anlagert. Mit der

Zeit führt dies zu einer leitenden Verbindung zwischen den genannten Bauteilen. Für die

Innendruckmessung mittels Glühkathode (Emitter und Fokuskopf liegen auf

 67

Ergebnisse

unterschiedlichem Potential) folgt daraus ein nicht mehr zu vernachlässigender Anteil an

Störströmen im Messsignal, welche durch einen zu geringen Widerstand RFilm zwischen

Emitter und Fokuskopf verursacht werden. An Röntgenröhren, welche dieses Verhalten

zeigen, ist eine genaue Innendruckmessung mittels Glühkathode nicht möglich. Im

Gegensatz dazu ist das Verfahren nach Penning aussagekräftiger, da Fokuskopf,

Fokusblende und Emitter die Kathode bilden und auf gleichem negativen Potential

liegen.

Die Innendruckmessung mittels Glühkathode ermöglicht Messungen in einem relativ

großen Bereich. Zwar ist eine genaue Bestimmung des Innendrucks der Röhre in

niedrigen Druckbereichen nicht möglich, es kann aber dennoch eine Aussage über die

Güte des Vakuums getroffen werden. Des Weiteren sind die Messwerte, welche mit

diesem Verfahren ermittelt werden, sehr genau und gut reproduzierbar. Der Messbereich

der Innendruckmessung nach Penning ist dagegen kleiner, und in beide Richtungen durch

nicht auftretende Zündungen (Paschen-Prinzip) begrenzt. Zudem wird das Messsignal,

welches in niedrigen Druckbereichen sehr klein ist, mit starkem Rauschen überlagert.

Hier ist es notwendig zusätzliche Messmittel heranzuziehen, oder zusätzlich, z.B. das

Verfahren mit Glühkathode anzuwenden, um zu aussagekräftigen Ergebnissen zu

gelangen.

Nachteilig bei beiden Verfahren, insbesondere jedoch bei der Innendruckmessung nach

Penning, wirkt sich die Gasaufzehrung in geschlossenen Röntgenröhren aus. Dieser

Effekt tritt bei allen Systemen auf, in denen Ionen erzeugt werden. Hierbei werden

niedrigere Drücke als der im System befindliche Druck gemessen, was besonders in

niedrigen Druckbereichen zu hohen Messungenauigkeiten führt.

Zusammenfassend lässt sich sagen, dass das Messverfahren mit Glühkathode die

genaueren und wiederholbareren Ergebnisse liefert. Hier kann schnell und sicher eine

Aussage über die Qualität des sich in der Röhre befindlichen Vakuums getroffen werden.

Treten jedoch zu hohe Störströme auf, kann dieses Verfahren nicht mehr angewendet

werden. Hier liegen wiederum die Vorteile des Penning – Verfahrens, welches aufgrund

von höheren Entladeströmen in diesem Fall besser geeignet ist.

Abbildung 8-4 zeigt den direkten Vergleich der Druckkennlinien beider Verfahren. Diese

liegen, im möglichen Messbereich der Innendruckmessanlage welche nach dem Penning -

 68

Ergebnisse

Prinzip arbeitet, eng zusammen. Somit ist es jederzeit möglich die Messergebnisse des

einen Verfahrens mit denen des anderen zu überprüfen und abzusichern. Der geringere

Messbereich der Innendruckmessanlage ist dabei nicht von Bedeutung, da bei Drücken

unter 1,0·10-6 mbar bei beiden Verfahren nur noch eine qualitative Aussage über den

Innendruck der Röntgenröhre getroffen werden kann.

Abbildung 8-4: Vergleich der Druckkennlinien

 69

Zusammenfassung

9. Zusammenfassung

Im Rahmen der vorliegenden Arbeit wurde, neben der bereits vorhandenen Anlage zur

Innendruckmessung an geschlossenen Röntgenröhren des Typs MegalixTM, ein weiterer

Messaufbau entwickelt und in die Praxis umgesetzt. Die bereits vorhandene

Innendruckmessanlage beruht auf dem Messprinzip nach Penning, bei dem die

Erzeugung der Elektronen und Ionen durch eine Gasentladung mit kalter Kathode erfolgt.

Im Gegensatz dazu liegt die Charakteristik des Messprinzips nach dem

Ionisationsvakuummeter mit Glühkathode in der Verwendung von drei Elektroden, wobei

die zur Ionisation des Gases notwendigen Elektronen von einer Glühkathode emittiert

werden.

Die Wechselwirkung der Ladungsträger, Elektronen und Ionen mit den neutralen Atomen

und Molekülen des Gases führen zu einer elektrischen Gasentladung im Vakuum. Die

entstandenen geladenen Teilchen werden durch das elektrische Feld beschleunigt und

erreichen Energien, die zur Neubildung der Ladungsträger durch Ionisationsprozesse

ausreichen. Das elektrische Feld bewirkt eine gerichtete Kraftwirkung auf die geladenen

Teilchen, welche die ungeordnete thermische Bewegung überlagert. Daraus resultiert

eine gerichtete feldbedingte Bewegung.

In der Versuchsröntgenröhre wurden nacheinander beide Verfahren realisiert. Die

Qualifizierung der Messmethoden wurde experimentell an einer, der laufenden

Produktion entnommenen, offenen Röntgenröhre vom Typ MegalixTM durchgeführt, um

so eine Druckkennlinie ermitteln zu können, welche der folgenden Messungen an

geschlossenen Röhren als Grundlage dienen soll. Zur Verifizierung der Druckkennlinie,

und zur vergleichenden Analyse der Messverfahren, wurden diese anschließend an

Röhren aus der laufenden Produktion sowie an Ausfallröhren getestet. Der in Kapitel 8

geschilderte Vergleich anhand der Messergebnisse hat gezeigt, dass der Innendruck an

geschlossenen Röntgenröhren des Typs MegalixTM mit sehr wenigen Einschränkungen

zuverlässig und reproduzierbar bestimmbar ist. Weiterhin ist die Innendruckmessung

vorteilhaft für die Fehleranalyse, da mit ihrer Hilfe die Fehlersuche stark eingeschränkt

 70

Zusammenfassung

werden kann. Abschließend lässt sich sagen, dass auf Grund der gesammelten

Erfahrungswerte die Kombination beider Messprinzipien eine ideale Ergänzung darstellt.

 71

Anhang

Anhang

A.1. Tabellen

Ausgegebener
Druck
[mbar]

Röhrenspannung [V] Druck Pumpmodul
[mbar]

 Druck
korrigiert

[mbar]

4,40E-06 1,18 9,00E-07 8,51E-07
4,50E-06 1,22 9,50E-07 8,77E-07
5,30E-06 1,67 1,00E-06 9,05E-07
7,70E-06 2,09 1,50E-06 1,26E-06
9,10E-06 2,09 2,00E-06 1,66E-06
1,10E-05 2,34 2,50E-06 2,07E-06
1,20E-05 3,2 3,00E-06 2,49E-06
1,30E-05 3,6 3,50E-06 2,90E-06
1,60E-05 4,2 4,00E-06 3,32E-06
1,80E-05 4,8 4,50E-06 3,73E-06
2,00E-05 4,8 5,00E-06 4,15E-06
2,10E-05 5,2 5,50E-06 4,56E-06
2,40E-05 5,6 6,00E-06 4,98E-06
2,60E-05 6,2 6,50E-06 5,39E-06
2,80E-05 6,4 7,00E-06 5,81E-06
2,80E-05 6,4 7,50E-06 6,22E-06
3,30E-05 6,8 8,00E-06 6,64E-06
3,40E-05 7 8,50E-06 7,05E-06
3,60E-05 7,6 9,00E-06 7,46E-06
3,80E-05 8 9,50E-06 7,88E-06
4,10E-05 8,4 1,00E-05 8,29E-06
6,10E-05 12,4 1,50E-05 1,24E-05
8,10E-05 16,4 2,00E-05 1,66E-05
1,10E-04 22,2 2,50E-05 2,07E-05
1,20E-04 24,4 3,00E-05 2,49E-05
1,30E-04 27,2 3,50E-05 2,90E-05
1,40E-04 30,2 4,00E-05 3,32E-05
1,30E-04 27,8 4,50E-05 3,73E-05
1,60E-04 34,2 5,00E-05 4,15E-05
1,70E-04 36,6 5,50E-05 4,56E-05
1,70E-04 37 6,00E-05 4,98E-05
1,90E-04 41,8 6,50E-06 5,39E-05
2,00E-04 45 7,00E-05 5,81E-05

 72

Anhang

Ausgegebener
Druck [mbar]

Röhrenspannung [V] Druck Pumpmodul
[mbar]

Druck
korrigiert

[mbar]
2,10E-04 47 7,50E-05 6,22E-05
2,20E-04 50,4 8,00E-05 6,64E-05
2,30E-04 53,6 8,50E-05 7,05E-05
2,40E-04 57,2 9,00E-05 7,46E-05
2,50E-04 60 9,50E-05 7,88E-05
3,00E-04 77 1,00E-04 8,29E-05

Tab. A-1: Messdaten Innendruckmessung mittels Penning – Prinzip für UHV = 5kV, ISpule = 5,0 A

Hierbei entspricht der ausgegebene Druck dem von der Anlage errechneten Wert. Der
korrigierte Druck wurde, mit Hilfe des Korrekturfaktors, aus dem am Pumpmodul
angezeigten Druck errechnet.

 73

Anhang

Druck
[mbar]

Druck
korrigiert

[mbar]
UMess [V] I- [mA] I+ [mA] I+/I-

3,00E-09 5,91E-08 1,112 6,601 4,02E-07 6,090E-08
3,50E-09 6,79E-08 1,094 6,591 3,77E-07 5,720E-08
4,00E-09 7,65E-08 1,084 6,586 3,59E-07 5,451E-08
4,50E-09 8,49E-08 1,075 6,587 3,35E-07 5,086E-08
5,00E-09 9,30E-08 1,087 6,573 3,33E-07 5,066E-08
5,50E-09 1,01E-07 1,097 6,571 3,28E-07 4,992E-08
6,00E-09 1,08E-07 1,111 6,575 3,24E-07 4,928E-08
6,50E-09 1,16E-07 1,122 6,573 3,18E-07 4,838E-08
7,00E-09 1,23E-07 1,148 6,577 3,16E-07 4,805E-08
7,50E-09 1,30E-07 1,167 6,581 3,15E-07 4,787E-08
8,00E-09 1,37E-07 1,188 6,584 3,13E-07 4,754E-08
8,50E-09 1,43E-07 1,209 6,587 3,08E-07 4,676E-08
9,00E-09 1,50E-07 1,234 6,595 3,10E-07 4,701E-08
9,50E-09 1,56E-07 1,251 6,594 3,03E-07 4,595E-08
1,00E-08 1,62E-07 1,293 6,604 3,15E-07 4,770E-08
1,50E-08 2,12E-07 1,308 6,607 3,08E-07 4,662E-08
2,00E-08 2,47E-07 1,329 6,611 3,06E-07 4,629E-08
2,50E-08 2,72E-07 1,347 6,613 3,02E-07 4,567E-08
3,00E-08 2,89E-07 1,372 6,615 3,03E-07 4,580E-08
3,50E-08 3,01E-07 1,388 6,611 3,01E-07 4,553E-08
4,00E-08 3,08E-07 1,423 6,623 3,05E-07 4,605E-08
4,50E-08 3,12E-07 1,445 6,627 3,03E-07 4,572E-08
5,00E-08 3,14E-07 1,464 6,628 3,03E-07 4,572E-08
5,50E-08 3,15E-07 1,49 6,636 3,03E-07 4,566E-08
6,00E-08 3,16E-07 1,506 6,637 3,02E-07 4,550E-08
6,50E-08 3,16E-07 1,537 6,639 3,03E-07 4,564E-08
7,00E-08 3,17E-07 1,559 6,644 3,08E-07 4,636E-08
7,50E-08 3,17E-07 1,576 6,646 2,97E-07 4,469E-08
8,00E-08 3,18E-07 1,603 6,648 3,04E-07 4,573E-08
8,50E-08 3,19E-07 1,626 6,654 3,06E-07 4,599E-08
9,00E-08 3,21E-07 1,644 6,663 3,05E-07 4,578E-08
9,50E-08 3,23E-07 1,667 6,666 3,07E-07 4,605E-08
1,00E-07 3,26E-07 1,683 6,669 3,07E-07 4,603E-08
1,50E-07 3,69E-07 1,699 6,674 3,08E-07 4,615E-08
2,00E-07 4,22E-07 1,717 6,677 3,10E-07 4,643E-08
2,50E-07 4,68E-07 1,733 6,677 3,07E-07 4,598E-08
3,00E-07 5,06E-07 1,757 6,68 3,08E-07 4,611E-08
3,50E-07 5,38E-07 1,786 6,685 3,17E-07 4,742E-08
4,00E-07 5,64E-07 1,803 6,688 3,09E-07 4,620E-08
4,50E-07 5,89E-07 1,832 6,689 3,15E-07 4,709E-08

 74

Anhang

Druck
[mbar]

Druck
korrigiert

[mbar]
UMess [V] I- [mA] I+ [mA] I+/I-

5,00E-07 6,11E-07 1,854 6,694 3,19E-07 4,765E-08
5,50E-07 6,34E-07 1,872 6,698 3,22E-07 4,807E-08
6,00E-07 6,56E-07 1,885 6,701 3,21E-07 4,790E-08
6,50E-07 6,80E-07 1,908 6,704 3,25E-07 4,848E-08
7,00E-07 7,04E-07 1,928 6,707 3,30E-07 4,920E-08
7,50E-07 7,30E-07 1,94 6,706 3,29E-07 4,906E-08
8,00E-07 7,57E-07 1,96 6,711 3,35E-07 4,992E-08
8,50E-07 7,85E-07 1,977 6,715 3,37E-07 5,019E-08
9,00E-07 8,14E-07 1,995 6,716 3,41E-07 5,077E-08
9,50E-07 8,45E-07 2,01 6,718 3,41E-07 5,076E-08
1,00E-06 8,76E-07 2,023 6,719 3,43E-07 5,105E-08
1,50E-06 1,24E-06 2,06 6,723 3,65E-07 5,429E-08
2,00E-06 1,63E-06 2,095 6,73 3,81E-07 5,661E-08
2,50E-06 2,04E-06 2,175 6,733 3,97E-07 5,896E-08
3,00E-06 2,45E-06 2,227 6,741 4,16E-07 6,171E-08
3,50E-06 2,85E-06 2,275 6,743 4,50E-07 6,674E-08
4,00E-06 3,26E-06 2,319 6,747 4,77E-07 7,070E-08
4,50E-06 3,67E-06 2,357 6,757 4,99E-07 7,385E-08
5,00E-06 4,08E-06 2,39 6,761 5,23E-07 7,736E-08
5,50E-06 4,49E-06 2,448 6,752 5,43E-07 8,042E-08
6,00E-06 4,89E-06 2,479 6,751 5,63E-07 8,340E-08
6,50E-06 5,30E-06 2,546 6,768 5,89E-07 8,703E-08
7,00E-06 5,71E-06 2,58 6,771 6,10E-07 9,009E-08
7,50E-06 6,12E-06 2,622 6,779 6,33E-07 9,338E-08
8,00E-06 6,53E-06 2,681 6,786 6,62E-07 9,755E-08
8,50E-06 6,93E-06 2,728 6,798 6,88E-07 1,012E-07
9,00E-06 7,34E-06 2,77 6,805 7,14E-07 1,049E-07
9,50E-06 7,75E-06 2,808 6,811 7,28E-07 1,069E-07
1,00E-05 8,16E-06 2,881 6,819 7,79E-07 1,142E-07
1,50E-05 1,22E-05 3,16 6,876 1,04E-06 1,517E-07
2,00E-05 1,63E-05 3,469 6,935 1,34E-06 1,928E-07
2,50E-05 2,04E-05 3,82 7,005 1,67E-06 2,380E-07
3,00E-05 2,45E-05 4,01 7,044 1,84E-06 2,615E-07
3,50E-05 2,85E-05 4,23 7,084 2,05E-06 2,898E-07
4,00E-05 3,26E-05 4,42 7,119 2,23E-06 3,137E-07
4,50E-05 3,67E-05 4,59 7,152 2,38E-06 3,329E-07
5,00E-05 4,08E-05 4,83 7,201 2,60E-06 3,608E-07
5,50E-05 4,49E-05 5,04 7,242 2,78E-06 3,837E-07
6,00E-05 4,89E-05 5,25 7,283 2,98E-06 4,086E-07
6,50E-05 5,30E-05 5,47 7,325 3,18E-06 4,344E-07

 75

Anhang

Druck
[mbar]

Druck
korrigiert

[mbar]
UMess [V] I- [mA] I+ [mA] I+/I-

7,00E-05 5,71E-05 5,71 7,384 3,40E-06 4,598E-07
7,50E-05 6,12E-05 6,05 7,442 3,72E-06 4,999E-07
8,00E-05 6,53E-05 6,28 7,484 3,94E-06 5,258E-07
8,50E-05 6,93E-05 6,64 7,556 4,27E-06 5,647E-07
9,00E-05 7,34E-05 6,95 7,623 4,56E-06 5,987E-07
9,50E-05 7,75E-05 7,34 7,696 4,93E-06 6,401E-07
1,00E-04 8,16E-05 7,9 7,808 5,48E-06 7,016E-07

Tab. A-2: Messdaten Innendruckmessung mittels Glühkathode für UAnode=3kV, UFokus=40V,

IHeiz=7A

Der korrigierte Druck wurde, mit Hilfe des entsprechenden Korrekturfaktors, aus dem am
Pumpmodul angezeigten Druck errechnet.

 76

Anhang

A.2. Fehlerbetrachtung

Messwerte sind in der Regel fehlerbehaftet, selbst bei präziser Durchführung der

Messungen. Eine Fehlerbetrachtung sollte Bestandteil jeder vernünftig durchgeführten

Messung sein, um die gewonnenen Ergebnisse sicher nutzen zu können. Bei vielen Arten

von Messungen besteht die Gefahr, dass sich die gemessenen Größen durch das

Einbringen mehrerer Messgeräte verfälschen. Eine weitere Fehlerquelle besteht in der

unsachgemäßen Anwendung der Geräte.

Fehler sind Abweichungen einer Größe vom wahren Wert. Dabei unterscheidet man

zwischen systematischen und zufälligen Fehlern. Der wesentliche Unterschied dieser

beiden Fehlerarten liegt in der Vorhersehbarkeit und der Korrigierbarkeit der

systematischen Fehler. Dies ist bei den zufälligen Fehlern nicht gegeben.

Bei systematischen Fehlern sind die Ursachen bekannt. Da systematische Fehler in der

Regel korrigierbar sind, sollten sie möglichst am Anfang der Messwertverarbeitung

richtig gestellt werden.

Zufällige Fehler sind nur indirekt erfassbare Abweichungen vom wahren Wert, welche

ausschließlich in Form von Wahrscheinlichkeitsaussagen beschrieben werden können.

Wiederholungen eines Messvorgangs liefern typischerweise unterschiedliche, streuende

Messwerte. Demzufolge ist es notwendig, eine genügend hohe Anzahl an Messungen

durchzuführen, um die zufälligen Fehler zu beurteilen.

Mathematisch lässt sich der wahre Wert wie folgt beschreiben:

),...,(1 nxxfy = (A.1)

Daraus ergibt sich für den absoluten Messfehler ∆y:

),...,(),...,(111 nnn xxfxxxxfyyy −∆+∆+=−=∆ ω (A.2)

 77

Anhang

Ist der absolute Einzelmessfehler ∆xi sehr klein im Verhältnis zum zugehörigen

Einzelmesswert kann ∆y bestimmt werden durch:

∑
=

∆
∂
∂

=∆
n

i
i

i

x
x
fy

1
 (A.3)

Ziel der ersten Messreihe war es, einen Korrekturfaktor zu ermitteln, mit dessen Hilfe der

wahre Druck in der Röhre, bezüglich des Drucks p am Pumpmodul ermittelt werden

konnte. Dieser errechnet sich wie folgt:

p

xi
nK

n

i
∑

== 1

1

 (A.4)

Die beiden hierbei verwendeten Messgeräte hatten eine Messunsicherheit von jeweils

±5%. Aus A.4 ist ersichtlich, dass sowohl Zähler, als auch Nenner fehlerbehaftet sind.

Daraus geht hervor, dass der maximale Fehler die 5% nicht überschreitet, selbst wenn

beide Werte mit der größtmöglichen Messunsicherheit behaftet sind. Somit ist in diesem

Fall ausreichend, die Angabe des, mit Hilfe des Korrekturfaktors ermittelten Wertes, mit

der Tolerierung ±5% zu versehen.

Die anschließende Messreihe mittels Penning – Prinzip setzte die Verwendung des

fehlerbehafteten Korrekturfaktors voraus. Die ermittelte Druckkennlinie kann als

allgemeine Geradengleichung der Form

bUap Mess −=)log()log((A.5)

angegeben werden. Aufgelöst nach dem Druck p folgt daraus:

a
Messb Up)(

10
1

= (A.6)

 78

Anhang

Der absolute Fehler ∆p errechnet sich nach A.3 zu:

Mess
a

MessbMess
Mess

UUaU
U

pp ∆=∆
∂

∂
=∆ −1)(

10
 (A.7)

Aus Gleichung A.6 kann abgeleitet werden, dass sich der absolute Fehler ∆p aus dem mit

±5% fehlerbehafteten Druck p, der mit ±4% fehlerbehafteten Messspannung UMess

aufgrund der Messunsicherheit des Tektronix TDS 3034B Oszilloskops, sowie der

Steigung der Regressionsgeraden errechnet. Deren Fehler ist als gering zu betrachten, wie

Abb. 6-5 (S. 43) erkennen lässt. Somit stehen auf jeder Seite des Gleichungssystems

Größen, deren Fehler in etwa als gleich anzusehen sind. Auch hier ist sofort ersichtlich,

dass der maximale Fehler selbst im „worst case“ nicht über ±5% steigt.

Bei der nachfolgenden Messreihe mittels Glühkathoden-Verfahren setzte sich der

systematische Fehler des Messaufbaues aus folgenden Größen zusammen:

• Toleranz des Widerstandes R = 1MΩ ±0,1%

• Messunsicherheit des Messgerätes Fluke 189

UMess im V-Bereich für eine Auflösung von 0,001V beträgt 0,1% mit einem

Innenwiderstand von Ri = 10MΩ

• Messunsicherheit des Messgerätes Fluke 87V

im mA-Bereich für eine Auflösung von 0,001mA beträgt 0,15% mit einem

Innenwiderstand von Ri = 10MΩ

• Fehlerbehaftung des Faktors zur Bestimmung des wahren Druckes

 79

Anhang

Zunächst wurde der Ionenstrom I+ ermittelt, der sich als Funktion von fehlerbehafteter

Messspannung UMess und den ebenfalls fehlerbehafteten Widerständen R und Ri wie folgt

darstellen lässt:

RR
RRU

I
i

i)(+
=+ (A.8)

Mit Gleichung A.3 folgt daraus für ∆I+

U
RR

RR
R

R
UR

R
UI

i

i
i

i

∆⎟⎟
⎠

⎞
⎜⎜
⎝

⎛ +
+∆−∆−=∆ +

22 (A.9)

Wegen des funktionellen Zusammenhanges zwischen dem Druck p und dem Quotienten

Q, stellt die Bestimmung des Fehlers ∆Q mit Q = I+/I- den nächsten Schritt dar. Mit dem

vorher bestimmten Fehler von I+ und der bekannten Toleranz von I-, verursacht durch das

verwendete Messgerät, berechnet sich ∆Q zu

()
−

−

+
+

− ∆−∆=∆ I
I
II

I
Q 2

1
 (A.10)

Zur Ermittlung des Druckes in der Röntgenröhre wird letztlich der fehlerbehaftete

Quotient Q herangezogen. Diesem steht der entsprechende, ebenfalls fehlerbehaftete,

korrigierte Druck p gegenüber (Tabelle A-2).

ppQQ ∆±≈∆± (A.11)

Wie aus den Gleichungen A.9 und A.10 zu erkennen ist, wird der Fehler ∆Q des

Quotienten gering ausfallen. Diesem steht der Fehler des Druckes ∆p mit maximal ±5%

gegenüber, welcher hierbei eindeutig überwiegt.

Folglich kann auch bei dieser Messreihe eine Tolerierung des ermittelten Druckwertes

mit ±5% als ausreichend betrachtet werden.

 80

Anhang

A.3. Messaufbau zur Bestimmung des Korrekturfaktors des wahren

Druckes

Abbildung A-1: MegalixTM Versuchsröhre

Vorne im Bild ist eine gewöhnliche MegalixTM Röntgenröhre zu sehen. Dahinter liegt die

Versuchsröhre, welche zur Differenzdruckmessung Verwendung fand. In diese wurde

anstelle des Kathodenzusammenbaues ein CF-Flansch eingeschweißt, damit eine

Penning - Messröhre montiert werden konnte. Um ausreichend Freiraum nach unten zu

erhalten, musste an das bestehende Pumpkapillar ein Zweites orbital angeschweißt

werden. Die herkömmliche Röhre wurde bei den anschließenden Messreihen mit

Penning- bzw. Glühkathodenverfahren verwendet.

 81

Anhang

Abbildung A-2: Pumpmodul mit aufgesetzter MegalixTM Messröhre

Mit diesem Versuchsaufbau ist die Differenzdruckmessung zur Bestimmung des

Korrekturfaktors für das Glühkathoden – Verfahren durchgeführt worden. Hierbei wurde

die Versuchsröhre mit Hilfe einer um 15cm verlängerten Röhrenhalterung mit dem

Pumpmodul verbunden. Weiterhin ist das zweite TPG 300 Messgerät zu sehen, welches

mit der Penning – Messröhre am CF-Flansch der Versuchsröntgenröhre verbunden war.

 82

Anhang

Abbildung A-3: Versuchsaufbau mit 1m Wellschlauch

Mit Hilfe des im Bild ersichtlichen Versuchsaufbaues wurde die Differenzdruckmessung

zur Bestimmung des Korrekturfaktors für das Penning – Verfahren realisiert. Anstelle der

vorher verwendeten Halterung ist die Röntgenröhre hierbei mittels eines 1m langen

Wellschlauches mit dem Pumpmodul verbunden worden. Die Aluminiumfolie, mit

welcher die Röhre umwickelt ist, wurde zu Gunsten einer gleichmäßigen

Temperaturverteilung angebracht, um Beschädigungen durch Wärmespannungen beim

Ausheizen zu vermeiden.

 83

Anhang

A.4. Messaufbau zur Innendruckmessung mittels Penning-Verfahren

Abbildung A-4: Innendruck – Messanlage

Die Abbildung zeigt die Innendruckmessanlage welche nach dem Penning – Prinzip

arbeitet. Die Röntgenröhre befindet sich zur Innendruckmessung in der entsprechenden

Halterung. Sie ist über einen Wellschlauch mit dem Pumpmodul verbunden, um den

jeweils gewünschten Druck einstellen zu können. Mit dem Oszilloskop wurde die Form

der Signale sichtbar gemacht.

 84

Anhang

Abbildung A-5: Keramikisolierflansch mit CF - Verschraubung

Der Keramik – Isolierflansch wurde benötigt um die Röntgenröhre während der

Penning - Messreihen zum Pumpmodul hin zu isolieren. Um den Übergang auf den

Wellschlauch zu realisieren wurde zusätzlich ein CF – Reduzierflansch verbaut.

 85

Anhang

A.5. Messaufbau zur Innendruckmessung mittels Glühkathoden-

Verfahren

Abbildung A-6:Messaufbau zur Realisierung des Glühkathoden - Verfahrens

Der Versuchsaufbau zur Innendruckmessung mittels Glühkathoden – Verfahren setzt sich

zusammen aus den beiden Hochspannungsnetzteilen für Anodenspannung und Heizstrom

(hinten im Bild), dem Netzteil für die Fokusspannung (vorne auf dem Wagen) und den

beiden Digitalmultimetern zur Erfassung der Messspannung und des Elektronenstroms.

Die Röntgenröhre befindet sich dabei unter einer Abdeckhaube aus Kunststoff, um

unbeabsichtigten Kontakt mit hochspannungsführenden Teilen zu verhindern.

 86

Anhang

Abbildung A-7: Kontaktierte MegalixTM Röntgenröhre

Die sich unter der Kunststoffabdeckung befindliche Röntgenröhre wurde zur

Innendruckmessung mittels Glühkathoden – Prinzip mit 3kV Anodenspannung (oben,

rot), 7A Heizstrom (unten, schwarzes Kabel) und -40V Fokusspannung (unten, blau)

kontaktiert.

 87

Anhang

Literaturverzeichnis

[1] Oppelt, A.: Imaging Systems for Medical Diagnostics. Publicis Corporate Publishing,

2005.

[2] Umrath, W.: Grundlagen der Vakuumtechnik. Auflage 09/87, Leybold 1987.

[3] Kuchling, H.: Taschenbuch der Physik. 18. Auflage, Fachbuchverlag Leipzig, 2004.

[4] Kerspe, J.: Vakuumtechnik in der industriellen Praxis. 3. Auflage, Expert Renningen,

2003.

[5] Leithe, F.: Innendruckmessung an Ganzmetallröntgenröhre. Diplomarbeit,

Fachhochschule München, Fachbereich Feinwerktechnik, April 1996

[6] Wutz M., Adam H., Walcher W., Jousten K.: Handbuch Vakuumtechnik – Theorie

und Praxis. 7. Auflage, VIEWEG, Braunschweig/Wiesbaden, 2000

[7] Buzug T. M.: Einführung in die Computertomographie. Springer Verlag, Berlin,

2004

[8] Knoll, Eichinger: Technische Elektronik. Springer Verlag, Berlin, 1965

[9] Küchler, A.: Hochspannungstechnik: Grundlagen – Technologie – Anwendungen.

2. Auflage, Springer Verlag, Berlin, 2004

[10] Pupp, W., Hartmann, H.: Vakuumtechnik, Grundlagen und Anwendungen.

Fachbuchverlag Leipzig, 1991

[11] Konecny, E., Roelke, V., Weiss, B.: Medizintechnik im 20. Jahrhundert. Von der

 88

Anhang

Mechanik zur Elektrotechnik und Informatik. VDE Verlag, 2003

[12] Laubenberger, T., Laubenberger, J.: Technik der Medizinischen Radiologie. 7.

Auflage, Deutscher Ärzte-Verlag, 1999

[13] Zeidler, J.: Innendruckmessung an der StratonTM - Drehanodenröntgenröhre.

Diplomarbeit, Fachhochschule Stralsund, Fachbereich Elektrotechnik und

Informatik, Juni 2005

 89

Anhang

Abbildungsverzeichnis

Abbildung 1-1: Experiment mit den Magdeburger Halbkugeln ... 1

Abbildung 3-1: Historische Aufnahme einer Hand mit Ring.. 4

Abbildung 3-2: Mit Kontrastmittel gefüllte Gefäße.. 5

Abbildung 3-3: Schematischer Aufbau einer Röntgenröhre... 6

Abbildung 3-4: Bremsspektrum und charakteristische K-Strahlung [1]............................ 7

Abbildung 3-5: Röntgenröhre mit Einzelkomponenten .. 9

Abbildung 3-6: MegalixTM Röntgenröhre ... 10

Abbildung 4-1: Zweistufige Drehschieberpumpe [2] ... 15

Abbildung 4-2: Turbomolekularpumpe .. 16

Abbildung 4-3: Rohr mit Leitwert L ... 17

Abbildung 4-4: Penning Vakuummeter .. 21

Abbildung 4-5: Paschenkurve für verschiedene Gase.. 22

Abbildung 4-6: Aufbau eines Ionisationsvakuummeters mit Glühkathode....................... 23

Abbildung 4-7: Aufbau eines Pumpmoduls zur Evakuierung von Röntgenröhren........... 28

Abbildung 5-1: Schematischer Versuchsaufbau zur Differenzdruckmessung 32

Abbildung 5-2: Korrekturfaktor für Glühkathoden-Verfahren... 34

Abbildung 5-3: Korrekturfaktor für Penning-Verfahren .. 35

Abbildung 6-1: Räumlicher Bahnverlauf eines Elektrons im elektromagnetischen Feld 37

Abbildung 6-2: Schematischer Aufbau der Innendruckmessanlage 38

Abbildung 6-3: Schaltplan der Innendruckmessanlage.. 40

Abbildung 6-4: Schematischer Aufbau des Pumpmoduls ... 41

Abbildung 6-5: Druckkennlinie für UHV 5kV, ISpule 5A ... 43

Abbildung 6-6: Signalform bei nicht gezündeter Röhre ... 44

Abbildung 6-7: Signalform bei gezündeter Röhre .. 45

Abbildung 7-1: Schematische Darstellung des Pumpmoduls ... 47

Abbildung 7-2: Schaltplan zur Ionenstrommessung mit Glühkathode 49

Abbildung 7-3: Abhängigkeit des Emissionsstroms vom Heizstrom 51

Abbildung 7-4: Emissionsstrom / Fokusspannung für IHeiz=7 A 52

 90

Anhang

Abbildung 7-5: Verlauf der Äquipotentiallinien bei steigender Fokusspannung [1] 52

Abbildung 7-6: Pirani-Effekt für UFokus = -40V, UAnode =+3kV 53

Abbildung 7-7: Optimales Verhältnis zwischen UFokus und UAnode, IHeiz=7A 55

Abbildung 7-8: Spezifische Ionisierung verschiedener Gase ... 56

Abbildung 7-9: Druckkennlinien für verschiedene Heizströme.. 58

Abbildung 7-10: Gültige Druckkennlinie der Innendruckmessung mit Glühkathode 59

Abbildung 8-1: Kalibrierkurve der Innendruckmessanlage ... 60

Abbildung 8-2: Ablaufplan einer Innendruckmessung ... 63

Abbildung 8-3: Einpegeln der Messwerte .. 64

Abbildung 8-4: Vergleich der Druckkennlinien ... 69

Abbildung A-1: MegalixTM Versuchsröhre... 81

Abbildung A-2: Pumpmodul mit aufgesetzter MegalixTM Messröhre 82

Abbildung A-3: Versuchsaufbau mit 1m Wellschlauch.. 83

Abbildung A-4: Innendruck – Messanlage... 84

Abbildung A-5: Keramikisolierflansch mit CF - Verschraubung 85

Abbildung A-6: Messaufbau zur Realisierung des Glühkathoden - Verfahrens 86

Abbildung A-7: Kontaktierte MegalixTM Röntgenröhre ... 87

 91

Anhang

Tabellenverzeichnis

Tab. 4-1: Druckbereiche der Vakuumtechnik und ihre Charakteristik............................. 11

Tab. 4-2: Einteilung der Strömungsarten ... 13

Tab. 4-3: Arbeitsbereiche für Vakuummessverfahren .. 19

Tab. 4-4: Leckrate [2] ... 26

Tab. 8-1: Röhrenspezifische Heizströme... 65

Tab. A-1: Messdaten Innendruckmessung mittels Penning – Prinzip für UHV = 5kV,

 ISpule= 5,0 A ... 73

Tab. A-2: Messdaten Innendruckmessung mittels Glühkathode für UAnode=3kV,

 UFokus=40V, IHeiz=7A... 76

 92

Anhang

Erklärung

Ich erkläre hiermit, dass ich die vorliegende Arbeit selbstständig und ohne Benutzung

anderer, als der angegebenen Hilfsmittel angefertigt habe; die aus fremden Quellen direkt

oder indirekt übernommenen Gedanken sind als solche kenntlich gemacht. Die Arbeit

wurde nach meiner besten Kenntnis bisher in gleicher oder ähnlicher Form keiner

anderen Prüfungsbehörde vorgelegt und auch noch nicht veröffentlicht.

Kleukheim, den 16.08.2007

 93

	3.1. Röntgentechnik in der Medizin
	3.2. Erzeugung von Röntgenstrahlen
	3.3. MegalixTM Röntgenröhre
	4.3.1. Funktionsweise der verwendeten Pumpen
	4.3.2. Leistungsbetrachtung der Vakuumpumpen
	4.4.1. Grundsätzliches zum Messen niedriger Drücke
	4.4.2. Das Penning – Messprinzip
	4.4.3. Ionisations-Vakuummeter mit Glühkathode
	4.5.1. Anforderungen
	4.5.2. Vakuumerzeugung
	4.5.3. Aufrechterhaltung von Vakuum
	6.2.1. Anpassung des vorhandenen Systems an die MegalixTM Ve
	6.2.2. Schaltungstechnischer Aufbau der Innendruckmessanlage
	6.2.3. Aufbau des Pumpmoduls

	6.4. Auswertung der Messergebnisse
	7.1. Realisierung des Glühkathoden - Verfahrens in der Megal
	Röhre
	7.2. Messaufbau
	7.2.1. Zusätzliche Änderungen am Pumpmodul
	7.2.2. Schaltungstechnische Realisierung
	7.3.1. Heizstrom IHeiz
	7.3.2. Fokusspannung UFokus
	Die Fokusspannung entspricht der Spannung am Ionenkollektor.
	7.3.3. Änderung des Emissionsstroms I- mit dem Druck
	Ein weiterer Effekt der beobachtet wurde, ist in Abb. 7-6 zu
	7.3.4. Optimales Verhältnis von Fokusspannung und Anodenspan
	7.3.5. Abhängigkeit der Elektronenenergie von der Ionisation
	7.3.6. Druckkennlinie

	A.1. Tabellen
	A.3. Messaufbau zur Bestimmung des Korrekturfaktors des wahr
	Druckes
	A.4. Messaufbau zur Innendruckmessung mittels Penning-Verfah
	A.5. Messaufbau zur Innendruckmessung mittels Glühkathoden-
	Verfahren

