

θ - θ 扫描 ψ 测角仪

的功能与结构

$\theta - \theta$ 扫描 ψ 测角仪

$\theta - \theta$ 扫描 Ψ 测角仪

直接实现的测量方法是

侧倾固定 Ψ 法

—— 最理想的测量方法

试样表面法线

X射线

衍射晶面

④ - θ 扫描示意动画

Ψ 运动示意动画

$\theta - \theta$ 扫描 Ψ 测角仪的功能特点

- 吸收因子恒等于1。无论衍射峰敏锐还是漫散，也不管 Ψ 角如何变化，衍射峰都不会倾斜，峰形基本对称。这对于提高测量精度十分有利。
- 允许设置较宽的 2θ 扫描范围，例如 $120^\circ \sim 170^\circ$ 。对不同的材料，可以选择更合适的衍射峰进行应力测定。测定残余含量方便快捷，重复性好。
- 允许设置较宽的 Ψ 范围，例如 $0^\circ \sim 60^\circ$ ，这也有利提高测量精度。
- 固定 Ψ 法准确体现衍射原理，对粗晶和织构材料的应力测定大有好处。
- 聚焦法的衍射几何可以提高衍射强度。

