

Wilhem Röntgen (1845-1923) descubrió los Rayos X en Würzburg el 8 de noviembre de 1895.

1895

P. N. 1901

"On a new kind of rays" Nature 53, 274 (1896).

En esos años se estudiaban las descargas eléctricas en gases.

1855

Geissler inventó una bomba de vacío, que utilizaba el vacío que aparece en el extremo de una columna de mercurio (utilizada como pistón).

Se encerraban gases a distinta presión en tubos de vidrio y mediante electrodos se excitaban descargas eléctricas.

1857

Plücker observó que aparecía una mancha fluorescente en el vidrio en la región opuesta al cátodo. También era posible mover la mancha aplicando un campo magnético cerca del tubo.

Hittorf, un estudiante de Plücker, observó que poniendo una pantalla en el camino se producían sombras regulares en la zona de fluorescencia.

Los rayos se propagaban en línea recta.

1876 Goldstein propuso llamarlos "rayos catódicos".

La opinión científica sobre estos rayos estaba dividida:

Los ingleses (William Crookes) defendían la tesis de que los rayos eran partículas.

Los alemanes (Hertz, Lenard,...) sostenían que eran ondas como la luz...ya que podían atravesar delgadas películas metálicas. **1893**

PN 1905

1894 J. J. Thomson mostró que los rayos catódicos se propagaban a menor velocidad que la luz.

1897 J.J. Thomson determinó la relación e/m de estos rayos.

PN 1906

Rayos X

Röntgen comenzó a estudiar los rayos catódicos en 1894.

Qué fue lo que descubrió?

Platinocianuro de Bario

ser-en-dip-i-ty *n.* The faculty of making fortunate discoveries by accident. [From the characters in the Persian fairy tale *The Three Princes of Serendip*, who made such discoveries, from Persian *Sarand^op*, Sri Lanka, from Arabic *Sarand^ob*.].

J.J. Thomson (1894) y F. Smith habían observado un efecto relacionado pero no lo exploraron.

El impacto del descubrimiento sobre el público fue notable.

El uso práctico de los rayos X fue evidente inmediatamente.

El impacto sobre la comunidad científica fue también notable.

Rayos X

Figure 3. This also appeared to be possible according to press reports: the photography of thoughts, of which colourful pictures could then be painted. In 1896, the 'Fliegende Blätter' published a caricature with the corresponding news satire.

Rayos X

Feria Industrial Chicago 1898.

Madam Curie.

Blondot.

Rayos X

Rayos X

La forma regulares de los cristales sugería que los átomos estaban dispuestos en forma ordenada en ellos.

Que son los rayos X?

Según Röntgen, podrían constituir una onda electromagnética longitudinal.

1912 Max von Laue, propuso usar un cristal como "red de difracción"

PN 1914 Para una red de difracción: $n\lambda = d\sin\theta$
Friedrich y Knipping hicieron el experimento.

Laue demostró que:

- Los rayos X eran ondas ya que podían dar lugar a fenómenos de interferencia.
- Los rayos X poseían cortas longitudes de onda.
- Los cristales poseen una estructura atómica ordenada.

1912 W.H.Bragg y W.L.Bragg **PN 1915**

- La radiación es dispersada por los átomos en todas direcciones.
- Pero interfiere destructivamente excepto que, considerando los planos atómicos:
 - El haz emergente, el incidente y la normal están en el mismo plano (**reflexiones de Bragg**).
 - Los haces emergentes de reflexiones en distintos planos interfieren constructivamente si $n\lambda = 2d\sin\theta$

Rayos X

$$n\lambda = 2d\sin\theta$$

Cómo se producen los rayos X?

Efecto fotoeléctrico inverso.

Rayos X

99%

Radiación característica.

Bremsstrahlung

1915

Duane y Hunt

$$h\nu = eV \quad \lambda = \left(\frac{h}{ec} \right) \frac{1}{V}$$

$$\lambda = \frac{12.396}{V(\text{volt})} \text{ \AA}$$

Forma normal de hacer difractograma Laue

Rayos X

Rayos X

Rayos X

Rayos X

Rayos X

Canal 1: Tensión medida sobre la bobina de salida, utilizando un divisor de tensión 1/100.

Canal 2: Tensión medida sobre una bobina de prueba, colocada cercana a la base de la bobina de salida.

Rayos X

