
Sistema theremino

Costruzione della 
camera a ioni

 
Versione 7

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 1


La camera a ioni finita

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 2


Costruzione della struttura esterna

E' importante che la struttura meccanica sia la stessa dei nostri prototipi, questo permetterà di
calibrare tutte le camere entro il +/-20% con un unico coefficiente di taratura. (Anche se, come già
spiegato, ci accontenteremo di una precisione del +/-30% o anche del +/-50%)

La camera a ioni consiste in un cilindro di 8 cm di diametro a 20 cm di altezza per un volume totale
di un litro e da tre coperchi che proteggono i componenti elettronici dai disturbi elettrici e dalla
polvere. Il cilindro e i coperchi (righe di colore nero) sono in lamiera stagnata e verniciata di nero.

Il coperchio a sinistra ha un solo foro:
- Un foro da 25mm (3) con una griglia di ottone saldata e filtro per la polvere (2)

La base del cilindro principale ha due fori:
- Un foro da 25 millimetri (1) per il passaggio dell'aria.
- Un foro da 4 millimetri (4) per ancorare l'elettrodo centrale.

Il coperchio che chiude il cilindro ha tre fori:
- Un foro da 25mm (5) per il passaggio dell'aria.
- Un foro da 4 millimetri (8) per far passare il supporto del fet e dell'elettrodo centrale.
- Un foro da 4 millimetri (9) per far passare il filo dell'alta tensione.

Il secondo coperchio a destra ha due fori:
- Un foro da 25mm (7) con una griglia di ottone saldata e filtro per la polvere (6)
- Un foro da 6 millimetri (10) per il jack femmina del cavo di collegamento.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 3


Come iniziare
La sfida più difficile di questo progetto non è stata l'elettronica ma individuare un metodo per
costruire una camera a ioni con le seguenti caratteristiche:

• Materiali facilmente reperibili da chiunque in comuni negozi di ferramenta
• Struttura con dimensioni ripetibili per garantire un funzionamento preciso (+/-20%) senza

taratura individuale. 
• Un contenitore della camera facile da lavorare con strumenti comuni e saldabile a stagno 
• Un diametro della camera maggiore di 6 centimetri in modo da permettere ai raggi alfa di

sviluppare tutta la loro energia e da avere un buon volume totale.
• Un diametro della camera non superiore agli  8 centimetri  in modo da non dover usare

tensioni troppo alte.
• Un volume totale sufficiente a permettere misurazioni precise in tempi brevi (1 litro)
• Facilità di costruzione e materiali poco costosi

Come materiale di  base non c'è di  meglio che il  lamierino sottile di  ferro stagnato,  la comune
"latta" Questa è stata una sorpresa anche per noi,  si  taglia con le forbici  e si  lavora che è un
piacere. Non importa se è verniciata si gratta leggermente col cacciavite e si salda facilmente. Se il
colore  e  le  scritte  non  piacciono  si  vernicia  con  bomboletta  a  spruzzo  (nero  opaco  sintetico)
Quante cose sarebbero state più facili a conoscerla prima!

 

Fonte naturale di latta sono le lattine, che esistono in molte forme, con le pareti lisce o rigate e in
molte dimensioni. La prossima pagina spiega come usare questo meraviglioso materiale e le sue
caratteristiche.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 4


La "latta" un ottimo materiale per l'elettronica

La latta ("latta"  in italiano e "tinning" in inglese) è composta da un lamierino sottile di ferro (circa
0.2mm) rivestito con stagno elettrolitico per proteggere il ferro dalla ossidazione (ruggine). Vedere:
http://it.wikipedia.org/wiki/Latta e  http://en.wikipedia.org/wiki/Tinplate 

Alcuni tipi di ferro (a seconda della composizione e del tenore di carbonio) non sono saldabili a
stagno oppure si saldano con fatica e solo usando disossidanti, ma il ferro delle lattine è tra i più
saldabili. E il rivestimento in stagno elettrolitico facilita ulteriormente la saldatura. 

Le  lattine  in  ferro  stagnato  hanno  riflessi  "metallici"  e  sono  facilmente
reperibili.  La  lattina  di  questa immagine ha le  pareti  ondulate,  ma alcune
hanno pareti lisce da cui ricavare un grande foglio piano. 

Con un foglio di  latta a disposizione si possono costruire piccoli  particolari
meccanici in pochi secondi. Si può tagliarlo con le forbici, piegarlo con le pinze
e saldarlo facilmente. Le sue proprietà magnetiche permettono di schermare
sia i campi elettrici che quelli magnetici. Si possono anche fare squadrette e
fascette da saldare o da forate e fissare con viti.

Alcune  lattine,  ad  esempio  quelle  della  birra,  non  sono  di  latta  ma  di
alluminio  e  si  riconoscono  per  il  colore  più  biancastro  (che  non  ha  mai
riflessi  azzurri).  Per  distinguere  la  latta  dall'alluminio  si  può  usare  una
calamita. La latta è magnetica, invece l'alluminio non lo è.

L'alluminio non va bene perché non è saldabile a stagno e non può essere
usato come schermo per i campi magnetici.

Ecco  un  esempio  di  schermo in  latta  usato  in  questa  camera  a  ioni  per  schermare  il  circuito
stampato del FET e poter quindi fare prove anche senza il coperchio terminale e quindi poter fare
misure sui componenti elettronici.

La latta non si arrugginisce perché è coperta con uno strato di stagno me è comunque meglio
verniciarla. Si può verniciarla a spruzzo con una bomboletta di nero opaco. Nei punti da saldare si
rimuove la vernice con la punta di un cacciavite.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 5

http://it.wikipedia.org/wiki/Latta
http://en.wikipedia.org/wiki/Tinplate


Latte da un litro per la struttura della camera
In tutto il mondo, qualunque negozio che assomigli vagamente a un ferramenta ha sicuramente
barattoli di Trielina, Dielina, Acetone o Acquaragia. Probabilmente l'Acquaragia è quella che costa
meno  ma  i  barattoli  da  un  litro  sono  tutti  uguali.  Esistono  con  questa  forma  e  dimensioni
sicuramente da prima del 1950 e hanno tutti le stesse dimensioni di 8 cm (diametro) per 20 cm
(altezza)

Questi barattoli hanno tutti lo stesso simbolo del triangolo in rilievo, probabilmente c'è una sola
ditta che li produce, o forse tutti i produttori si sono accordati su uno standard. 

Tagliando  la  parete  esterna  con le  forbici  si  ottiene  un  foglio  piano di  latta  da  circa  20  x  25
centimetri,  quasi  un foglio  A4,  che potrà  servire  per  ricavare  particolari  meccanici  e  lamierini
saldabili per i montaggi elettronici.

Usandoli invece interi si ottiene una buona camera a ioni da un litro esatto.

Queste  latte  costano  pochi  euro  e  anche  il  loro  contenuto  può  essere  utile.  Per  conservare
l'Acquaragia si  possono usare bottiglie in PET. Per gli  altri  solventi  (Trielina,  Dielina e Acetone)
sarebbe meglio il  vetro. Oppure si possono usare grosse latte rettangolari  da olio che possono
contenere anche molti litri l'una. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 6


Verniciatura

L'aspetto dei barattoli appena acquistati è un po' "confuso"

Ma  basta  una  spruzzata  di  vernice  nera  per  renderli  neutri  e  professionali.  Scartavetrare
leggermente con carta vetro fine e poi pulire con un panno asciutto e alcool. Ma si può anche dare
la vernice a spruzzo senza troppa preparazione. Una bomboletta di vernice nera opaca sintetica
copre anche in una mano sola, meglio però se si danno due mani leggere. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 7


Cosa acquistare dal ferramenta
Tutta il materiale per fare la struttura portante della camera a ioni può essere acquistato per meno
di quattro Euro. Per ogni camera a ioni servono una latta di solvente da un litro e tre tappi per
barattoli da conserva del diametro di 86 mm.

I tappi sono anche essi di latta e saldabili a stagno. Sono reperibili in ogni ferramenta o negozio di
casalinghi e sembrano fatti apposta per chiudere il cilindro e per contenere l'elettronica. 

I tappi non si avvitano ma le loro dimensioni sono così precise che a volte per toglierli è necessario
svitarli. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 8


Saldature

Sia i tappi che i barattoli sono fatti di un materiale che si salda a stagno molto facilmente. Anche il
saldatore da 30Watt, con punta piccola che si usa per i componenti SMD, riesce a scaldare bene il
punto di saldatura e a fare delle saldature perfette in pochi secondi. Questa incredibile saldabilità è
dovuta al ferro molto sottile, che non riesce a portare via il calore, e al fatto che il ferro è stato
rivestito in fabbrica con un sottile stato di stagno per proteggerlo dalla ruggine.

Per scrupolo prima di saldare si grattano le parti verniciate con la punta del cacciavite ma, anche
senza fare questo, si saldano ugualmente bene.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 9


Alcune latte e tappi nelle prime fasi di lavorazione

Qui si vede che con la verniciatura anche i coperchi assumono un aspetto decente.

Tutti e tre i coperchi devono avere il foro grande da 25mm.

Un solo coperchio per ogni camera deve avere sia il foro grande che il foro centrale da 4mm

Anche il cilindro, alla base, deve avere sia il foro grande che il foro centrale da 4mm

- - - - - - - -

Quando si deve saldare in un punto già verniciato di nero è importante rimuovere prima la vernice
nera con il cacciavite e non usare saldatori molto potenti per non bruciare la vernice circostante o
che si trova sulla superficie opposta del lamierino. Sempre per evitare di bruciare la vernice è bene
non scaldare per più di qualche secondo.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 10


Rimuovere la parte superiore del barattolo

Il lato superiore deve essere aperto perché si deve poter lavorare all'interno. I primi furono aperti 
con trapano pinze e tronchesine, non fatelo!

Stando attenti è anche possibile riuscire a non tagliarsi ma è comunque un lavoraccio e per tagliare
bene tutto il bordo e renderlo innocuo si fa una faticaccia.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 11


Molto meglio usare un buon apriscatole!

E poi lima e carta vetro per lisciare le sbavature del bordo interno e renderlo sicuro. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 12


Ma anche Dremel e moletta vanno bene. Si deve ottenere un bordo liscio per non rischiare di
tagliarsi durante le lavorazioni successive.  

La parte superiore del barattolo non
è molto rigida, ma lo diventerà per
mezzo  del  coperchio  che  entra  in
modo preciso e si avvita quasi.

Anche le pareti laterali sono sottili e
possono  piegarsi  facilmente  fino  a
che  non  verranno  irrobustite  dal
rivestimento interno.

Quindi, per evitare ammaccature, si
deve fare attenzione a non premere
troppo con le dita durante le prime
fasi di lavorazione.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 13


Forare i tappi e il barattolo

Marcare  due punti  uno perfettamente nel  centro e l'altro alla  metà delle  due pieghe circolari
evidenziate in giallo nella immagine seguente.

Quindi si allarga quello esterno con punta da 10mm.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 14


Un punzone a vite fa ottimi fori.

Si avvita il punzone e lo si sposta leggermente nel foro che è più largo del gambo in modo che sia 
ben centrato tra la piegatura interna e quella esterna. Poi si stringe a mano e infine si danno molti 
giri con la chiave inglese fino a tranciare la lamiera. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 15


Qui si vede il lato opposto del punzone, che in questo caso è da 25 mm.

 

Fori  da  25  mm  richiedono  maggiore  precisione  ma  permettono  al  radon  di  diffondere  più
velocemente all'interno della camera. Cinque millimetri in più possono sembrare pochi ma l'area
del foro aumenta di più del 50%.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 16


Posizione del foro

In questa immagine si vede che il foro di sinistra è troppo all'esterno mentre il foro di destra è
perfettamente centrato.

Qualunque sia il metodo per fare il foro da 25mm si deve cercare di farlo stare esattamente nello
spazio tra la piega circolare interna e quella esterna. 

Se si va tropo all'esterno diventa poi difficile applicare il filtro perché il foro non è in piano, invece
un foro troppo all'interno si avvicina troppo al foro centrale e peggiora l'elasticità del tappo.

L'elasticità di questi tappi (che in origine serviva per mantenere il sotto-vuoto) può essere provata
spingendo il foro centrale e verificando che il tappo si comporti bene come una molla.

L'elasticità è importante per tenere il  filo centrale ben teso anche quando esso si  allunga e si
accorcia a causa delle differenza di temperatura.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 17


Attrezzi per lavorare la latta

Se si vuole cercarlo su eBay o da un ferramenta si può cercare
"Punzonatrice  a  vite"  una  delle  ditte  che  li  producono  è
"WURTH" ( eshop.wuerth.it )

Fare attenzione a sceglierlo da 25 mm che è il diametro giusto
per la camera e ioni  e anche utile in molte altre occasioni.
Diametri più piccoli si fanno anche con il trapano e più grandi
servono raramente.

Se non si trova il "Punzonatore a vite" anche una "Fresa a
gradini" può andare bene.

Su eBay se ne trovano di bellissime da 4 a 32 mm o da 4 a 39
mm per circa 14 Euro

Con la fresa a gradini il foro viene meno pulito e poi si deve
curarlo un po' con lima e carta vetro.

Un altro attrezzo che potrebbe essere utile è la "Cesoia
roditrice BETA modello 1120" che permette di fare tagli
dritti e curvi nella lamiera con grande precisione.  Può
fare fori di ogni forma, anche molto grandi.

Questo  attrezzo  costa  moltissimo  (40  euro  e  più)  e
fortunatamente  non  serve  per  la  camera  a  ioni,   la
riportiamo solo per completezza.

Esiste  anche  un  un  altro  attrezzo  simile  alla  "Cesoia
roditrice" ma meno costoso, anche questo attrezzo non
serve per la camera a ioni ma è utile conoscerlo.

Questo attrezzo  è collegabile  al  trapano e  può tagliare
grosse lamiere in breve tempo.

Lo  si  può trovare  per  circa  20 Euro dai  cinesi  su  eBay
cercando "nibble roditrice cutter"

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 18

http://eshop.wuerth.it/


Verniciare completamente barattolo e tappi

Qui si  vedono alcune barattoli  con la parte terminale non verniciata.  Non è bene lasciarli  così
perché  dopo alcuni  anni  potrebbero ossidarsi.  La  stagnatura  protegge  il  ferro  ma lo  stagno è
morbido e basta qualche graffio per far strada alla ruggine.

Verniciare completamente, anche all'interno,  sia i barattoli che i tappi. Questo si deve fare ora
prima di cominciare a posizionare le parti elettroniche, perché dopo si rischierebbe di sporcarle e
di sporcare il rivestimento interno di alluminio.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 19


Le griglie di ottone sui coperchi

Solo  due  coperchi  (quelli  esterni  senza  foro  centrale) devono  avere  i  fori  chiusi  con  griglie
metalliche per schermare i delicati circuiti interni dai campi elettrici (principalmente il rumore a
frequenza di rete indotto dai cavi dell'impianto elettrico)

Le uniche griglie  di  un metallo saldabile  a stagno sono di  ottone,  per la reperibilità  vedere la
prossima pagina.

Si  grattano quattro punti intorno al  foro con un cacciavite e li  si  prepara con il  saldatore e un
gocciolone di stagno. poi si posa la reticella e si salda sui goccioloni. Attenzione a non scaldare
troppo a lungo altrimenti la vernice dietro si brucia. Eventualmente si possono verniciare i coperchi
dopo aver messo le reticelle, diventeranno nere anche le reticelle ma ai fini elettrici non importa.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 20


La reticella di ottone

Esistono due tipi di reticella di ottone, quella larga e quella fine. 

I due tipi vengono chiamati da 1.0 mm e da 0.5 mm, che è la distanza tra filo e filo.  Tutti e due i tipi
vanno bene per la camera a ioni ma se possibile scegliere la più fine.

Per la camera a ioni basterebbero due quadratini
da 35 x 35 mm, ma La reticella di  ottone può
essere utile in molti dispositivi elettronici per cui
si  potrebbe  anche  spendere  un  po'  di  più  e
acquistarne qualche decina di centimetri. 

Per spendere poco si consiglia di cercarla nei negozi di ferramenta e di componenti idraulici, in
passato veniva usata nei rubinetti, nei filtri per gli impianti di irrigazione e in altri dispositivi per
l'agricoltura, quindi i negozi migliori si trovano nei paesi e nelle zone rurali.

Se proprio non si riesce a trovarla allora la si  deve cercare su eBay, si deve comprarne almeno
mezzo metro e anche così le spese di spedizione raddoppiano il prezzo finale. 

Per cercarla su eBay  non si deve scrivere "reticella" ma "rete ottone" e si dovrebbero trovare
offerte per 0.5 x 0.5 metri a circa 7..10 Euro più 8 Euro di spese postali.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 21


Preparare le ancorette di fissaggio dei tappi
Prima di tutto si preparano sei fili lunghi 25 mm ricavandoli dal normale filo telefonico (0.6 mm di 
diametro) o da qualunque altro filo rigido con un diametro simile.

Le  ancorette  vanno  poi  saldate  nei
coperchi. 

Si  prepara  il  coperchio  grattando con il
cacciavite due punti a distanza di 8 mm
uno  dall'altro  e  stagnandoli  con  un
gocciolone  di  stagno,  poi  si  avvicina
l'ancoretta tenendola con le pinzette e la
si  salda  come  si  vede  in  questa
immagine.

Per  ogni  coperchio  ci  vogliono  due
ancorette  da  saldare  una  di  fronte
all'altra.  Fare  attenzione  a  trovare  due
posizioni che non abbiano il dente della
filettatura troppo in alto,  altrimenti poi
le ancorette fanno troppo spessore.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 22


Saldare le ancorette di fissaggio
Questa operazione si farà solo alla fine ma la mostriamo adesso per far capire a cosa servono le
ancorette e facilitare la loro costruzione.

Si gratta la vernice con il cacciavite sotto alla squadretta. Ma prima si deve fare attenzione a girare
il coperchio in modo adeguato, con i fori da 25 mm che si affacciano. Fare anche attenzione che i
fori da 25 mm della base della camera siano sfalsati rispetto ai fori della base di modo che con
camera orizzontale si trovino i primi in alto e gli altri in basso (questo per facilitare il passaggio
dell'aria per convezione)

E  infine  si  salda.  Attenzione  a  non  scaldare  troppo  per  non  dissaldare  il  filo  dall'interno  del
coperchio e  non rovinare  la vernice  circostante.  Eventualmente alla  fine si  potrebbe dare  una
spruzzata di vernice nera per coprire la saldatura e il filo.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 23


Rivestimento interno

Prima di tutto si deve preparare un foglio di plastica isolante che serve per isolare il rivestimento di
alluminio dal metallo del barattolo. La sola verniciatura interna del barattolo non sarebbe in grado
di sopportare 400 Volt. Inoltre sarebbe difficilissimo incollare il nastro di alluminio all'interno del
barattolo per cui si prepara questa specie di vassoio in plastica e lo si riveste prima di inserirlo
arrotolato dentro al barattolo.

E' bene che questo foglio sia molto spesso (da 0.8 mm a 1 mm) non per l'isolamento elettrico ma
per irrobustire e smorzare le pareti del barattolo. Senza questo rivestimento le sottili pareti del
barattolo vibrano facilmente e possono entrare in risonanza con forti rumori ambientali, causando
disturbi e falsi conteggi.

Per lo stesso motivo questo foglio di plastica oltre a essere spesso deve essere della lunghezza
esatta che lo fa incastrare con forza nel barattolo. 

Se si  fa un buon lavoro  alla fine,  battendo leggermente sul  barattolo, si  dovrebbe sentire un
suono molto sordo, ben smorzato e molto diverso dal suono di un barattolo vuoto.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 24


Controllare la lunghezza del foglio isolante

Dopo aver tagliato il foglio di plastica controllare che entri bene nel barattolo. Se è di lunghezza
esatta  quando  lo  si  inserisce  la  giuntura  fa  "crack"  e  diventa  una  superficie  continua  senza
sovrapporsi e senza lasciare una fessura.

Prima di inserirlo la prima volta piegare un angolo con le pinze come si vede in questa immagine
altrimenti  poi  diventerebbe molto difficile  estrarlo per le  lavorazioni  successive.  Per estrarlo si
dovrebbe infilargli sotto un cacciavite e si potrebbe rigare la verniciatura interna.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 25


Rivestimento in alluminio

Prima di tutto ci si deve procurare un rotolo di nastro adesivo in alluminio. I rotoli sono normalmente da 4
centimetri per 4 metri. Dato che ne serve meno di un metro e mezzo con un rotolo si possono fare quasi tre
camere a ioni. Quindi per ogni camera si spendono circa 2 Euro.

Dal rotolo si tagliano cinque strisce lunghe 254 millimetri.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 26


Una delle cinque strisce deve essere larga non
40 mm come la altre ma solo 35 mm

Si segna con una matita e poi si taglia con le
forbici.

E infine si incollano le strisce alla plastica con molta cura, senza sovrapporle, senza lasciare fessure 
e lasciando tutto intorno un bordino isolante di circa due o tre millimetri.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 27


Collegare il filo al rivestimento

Prima di arrotolare il rivestimento nel cilindro della camera si deve collegare il filo che porterà l'alta
tensione. Il filo deve mettere in contatto tutte le strisce ma non lo si può saldare sull'alluminio per
cui lo si spella per circa 180 mm e si prepara una striscia da 30 mm per 190 mm che servirà per
coprirlo.

La striscia  che copre il  filo  deve  anche lei  essere in  contatto con il  filo!  Se  rimanesse  isolata
potrebbe caricarsi lentamente fino tensioni molto alte e scaricare periodicamente tramite invisibili
scintille verso le strisce sottostanti, producendo conteggi spuri.

Dato  che  la  striscia  superiore  non  fa  contatto  con  quelle
inferiori attraverso lo strato di adesivo si deve usare la tecnica
della "cucitura", cioè uscire e rientrare con il filo come si vede
nel  centro  della  foto.  Oppure  la  tecnica  del  "quadratino
ripiegato sotto" come si vede nell'ingrandimento qui a destra.

Il  quadratino ripiegato fa in modo che una parte di  striscia
superiore senza adesivo sia ripiegata contro una delle strisce
inferiori  e che vi  faccia buon contatto essendovi schiacciata
contro dalla parte superiore. 

In tutti i casi controllare bene e misurare anche con il tester che vi sia un sicuro contatto tra il filo
e tutte le strisce. Ricordarsi di controllare anche la striscia che copre il filo.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 28


Rivestimento in rame

Il  nastro di rame adesivo (che si trova facilmente anche su eBay) potrebbe rendere ancora più
facile la costruzione del rivestimento. Con un rotolo largo 10 centimetri basterebbero due strisce
affiancate, con nastro da 2.5 centimetri (come quello a destra) le strisce diventano otto.

Ma, dato che il rame può essere saldato a stagno, è facile saldare il filo e assicurarsi che tutte le
strisce siano in contatto.

Anche se usa il  con nastro di  rame si deve controllare  che tutte le strisce siano ben collegate
(meglio farlo anche con il tester), se una rimanesse isolata causerebbe una diminuita sensibilità e,
peggio  ancora,  il  periodico  caricarsi  e  scintillare  della  striscia  verso  quelle  adiacenti.  Questo
causerebbe disturbi e conteggi spuri e impedirebbe il buon funzionamento della camera.

Spianare le grinze del rivestimento

Quando si arrotola il rivestimento nel cilindro della camera il nastro (sia alluminio che rame) tende
a fare delle pieghe. Probabilmente le pieghe non creerebbero problemi di funzionamento ma sono
sicuramente brutte da vedere. Per spianare le pieghe si può usare un manico di cacciavite lungo,
con  la  testa  arrotondata.  Questa  operazione  va  poi  ripetuta  anche  quando  il  rivestimento  è
posizionato dentro al cilindro in modo definitivo. 

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 29


Inserire il rivestimento

Il rivestimento va inserito ruotandolo al punto giusto. Prima di tutto si presentano il cilindro col
foro grande in basso e il coperchio col foro grande in alto, come si vede nella immagine.

Poi si  inserisce il  rivestimento  ruotato in modo che il  filo dell'alta tensione si trovi  circa nella
posizione del piccolo foro del coperchio, da cui dovrà passare.

Infine,  prima  di  mettere  il  coperchio,  si  spiana  nuovamente  il  rivestimento  con il  manico  del
cacciavite, come spiegato in precedenza.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 30


L'elettrodo centrale
Siamo quasi alla fine della costruzione meccanica. L'elettrodo centrale comincia a far parte della
elettronica che sarà spiegata nei particolari nel documento "Radon_IonChamberV7_Electronics"

Questa immagine mostra l'elettrodo centrale che nella versione 7 non è più un filo teso ma un
tubetto di ottone da 3 millimetri.

Utilizzando un tubo al posto di un filo pieno si ottiene una maggiore rigidità a parità di peso e
questo riduce la sensibilità alle vibrazioni meccaniche.

Sistema theremino - Radon_IonChamberV7_Construction_ITA - March 25, 2021 - Pagina 31


