
3
218 3 B S c i e n t i f i c ® E x p e r i m e n t s . . . g o i n g o n e s t e p f u r t h e r 219

0

20

40

80

f / MHz

B / mT

60

0 1 2 3

N N NO2

O2N

O2N

UE5030100_f3.pdf 1 18.02.14 17:32

ELEKTRON DÖNGÜ (SPİN) REZONANSI

ATOM VE NÜKLEER FİZ İĞİ / MANYET İK REZONANS

AMAÇ
DPPH’de elektron döngü rezonansının belirlenmesi

UE5030100

TEMEL İLKELER
Elektron döngü rezonansı (ESR), DC kaynağı tarafından üretilen dış

manyetik alanın içerisinde bulunan çiftleşmemiş elektronlu madde-

ler tarafından yapılan enerji soğurulmasına dayanır. Bu enerji DC

kaynağının beslediği alan dikey olarak beslenen yüksek frekanslı

AC-üretimli alandan soğrulur. Alternatif alanın frekansı rezonans

frekansına eşitse test maddesiyle dolu gönderici bobinin empedan-

sı rezonans eğrisi uyarınca değişir ve zirvesi osiloskop ekranında

görülebilir. Rezonans soğrulmasının sebebi serbest bir elektronun

döngü durumları arasındaki manyetik momentlerin ‘devrilmesi’dir.

Rezonans frekansı DC-üretimli alanın kuvvetine bağlıdır ve rezo-

nans sinyalinin genişliği alanın biricikliği ile ilgilidir.

Sadece döngüyle ilgili manyetizmalı bir elektronun manyetik momenti

manyetik bir alanda B kesintili değerleri varsayar:

(1)	

	 : Bohr manyeton

gJ = 2.0023 : Landé g-faktörü

Bu sebeple iki seviye arasındaki aralık

(2)	

Beslenen alternatif alanın f frekansı aşağıdaki koşulları karşıladığında

rezonans oluşur:

(3)	 ,

h = 6.626 · 10-34 Js: Planck sabiti

Bu deneyde elektron döngü rezonansı 1-diphenyl-2picrylhydrazil

(DPPH) organik bileşeninde gösterilecektir. Bu organik bileşenin mole-

külleri çiftleşmemiş elektron içerir. Temel manyetik alan bir çift Helm-

holtz bobinin içinde üretilir ve sıfır ile Bmax = 3.5 mT maksimum değeri

arasında testere dişi dalga formu kullanılarak hareket ettirilir. Şimdi

testere diş eğrisi boyunca (diğer bir deyişle önceden seçilmiş manye-

tik bir alan için) uzak bir pozisyonda vuku bulan rezonans soğrulması

olan f frekansını aramak mümkündür.

DEĞERLENDİRME
Rezonans frekansı f ve manyetik alan B arasındaki aşağıdaki

ilişki (2) ve (3)’ten türetilmiştir.

Bu yüzden ölçümler orijinden çıkan doğru boyunca ölçüm tole-

ransları dahilinde uzanır. Landé g-faktörü bu grafiğin eğrisinden

belirlenebilir.

Şekil 1: DPPH’deki elektron döngü rezonansı için zamanla soğurma

sinyalleri ve manyetik alan izi

UE5030100

ÖZET
Elektron döngü rezonansı (ESR), DC kaynağı tarafından üretilen dış manyetik alanın içerisinde

bulunan çiftleşmemiş elektronlu maddeler tarafından yapılan enerji soğurulmasına dayanır. Bu

enerji DC kaynağının beslediği alan dikey olarak beslenen yüksek frekanslı AC-üretimli alandan

soğrulur. Alternatif alanın frekansı rezonans frekansına eşitse test maddesiyle dolu gönderici

bobinin empedansı rezonans eğrisi uyarınca değişir ve zirvesi osiloskop ekranında görülebilir.

Bu deney için uygun materyal 1-diphenyl-2picrylhydrazil (DPPH)’dir.

DENEY
PROSEDÜRLERİ

• �DPPH rezonans eğrisini gözlemleyin

• �Manyetik alanın fonksiyonu olarak

rezonans frekansını belirleyin

• �Serbest elektronlar için Landé

g-faktörünü belirleyin.

Şekil 2: Manyetik alanın B fonksiyonu olarak rezonans frekans f

Şekil 3: DPPH’nin moleküler yapısı

Miktar Cihazlar Ürün no.

1 ESR/NMR Temel Set (230 V, 50/60 Hz) 1000638 veya

ESR/NMR Temel Set (115 V, 50/60 Hz) 1000637

1 ESR Yardımcı Set 1000640

1 Analog Osiloskopu, 2x30 MHz 1002727

2 HF kablosu 1002746

GEREKLİ CİHAZLAR

E
m
= −g

J
⋅ µ

B
⋅m ⋅B, m = − 1

2
,
1
2

µ
B
= 9,274 ⋅ 10−24 J

T

ΔE = g
J
⋅ µ

B
⋅B

h ⋅ f = ΔE

f = g
J
⋅
µ
B

h
⋅B

