

Detlef Filges and Frank Goldenbaum

Handbook of Spallation Research

Theory, Experiments and Applications


WILEY-VCH Verlag GmbH & Co. KGaA

Contents

Preface XVII

Part I Principles 1

1	The Spallation Process	3
1.1	Historic Remarks and Definitions	3
1.2	Spallation by Cosmic Ray-Induced Reactions	5
1.3	Physics of the Spallation Process	12
1.3.1	Introduction	12
1.3.2	The Fission Process	15
1.3.3	Spallation and Fission	17
1.3.4	The Logical Scheme of Spallation Reactions	21
1.3.5	Particle Interaction Mechanisms	23
1.3.5.1	The Elementary Forces and Particles	23
1.3.5.2	Feynman Diagrams	26
1.3.5.3	Resonance Decay, Pion Absorption, and Pion Charge-Exchange	27
1.3.5.4	Kinetic Energy, Total Energy, and Momentum	30
1.3.5.5	Cross Sections, Absorption Length, Collision Length, and Mean Free Path	31
1.3.6	Electromagnetic and Atomic Interactions	33
1.3.6.1	Energy Loss of Heavy Particles by Ionization and Excitation – the Bethe or Bethe–Bloch Formula	33
1.3.6.2	Coulomb Scattering	37
1.3.6.3	Bremsstrahlung	39
1.3.6.4	Energy Loss by Direct Pair Production and by Photonuclear Interaction	40
1.3.6.5	Total Energy Loss	40
1.3.7	High-Energy Hadronic Cascades and Nuclear Interactions	41
1.3.7.1	Qualitative Features of Hadron–Nucleus Collisions	41
1.3.7.2	Characteristics of Hadron Cascades in Thick Targets	42
1.3.7.3	Spatial Propagation of Hadron Cascades and Particle Production	43
1.3.7.4	Total Cross Sections in Nucleon–Nucleus Collisions	44

1.3.7.5	Total Reaction Cross Sections in Nucleus–Nucleus Reactions	49
1.3.7.6	Differential Cross Sections	54
1.3.8	Hadronic–Electromagnetic Cascade Coupling	57
2	The Intranuclear Cascade Models	63
2.1	Introduction	63
2.2	The <i>BERTINI</i> Approach	64
2.2.1	Features of the <i>BERTINI</i> Nuclear Model	64
2.2.2	The Nuclear Model	65
2.2.2.1	Nucleon Density Distribution Inside the Nucleus	65
2.2.2.2	Momentum Distribution of Nucleons Inside the Nucleus	68
2.2.2.3	Potential Energy Distribution Inside the Nucleus	70
2.2.2.4	Application of the Pauli Exclusion Principle	73
2.2.3	The Cross-Section Data	74
2.2.3.1	Nucleon–Nucleon Cross-Section Data	76
2.2.3.2	Pion Production and Pion Nucleon Reactions	77
2.2.4	Method of Computation	85
2.2.5	Assumptions, Limits, and Constraints on the Energy and Application Regime	87
2.3	The Cugnon INCL Approach	88
2.3.1	Features of the Model	90
2.3.1.1	Participants and Spectators	90
2.3.1.2	Nuclear Surface	91
2.3.1.3	Meson–Nucleon Cross Sections	92
2.3.1.4	Elastic Nucleon–Nucleon Cross Sections	93
2.3.1.5	Angular Distributions	94
2.3.1.6	Dynamic Pauli Blocking	97
2.3.1.7	Cutoff Criteria – Stopping Time of the Cascade	98
2.3.1.8	Light Clusters as Incident Particles	103
2.3.1.9	Surface Percolation Procedure for Emission of Light Charged Clusters	103
2.3.2	Assumptions, Limits, and Constraints on the Energy and Application Regime	109
2.4	The <i>ISABEL</i> Model	110
2.4.1	Features of the Model	110
2.4.1.1	The Nuclear Model	111
2.4.1.2	The Time-Like Basis Cascading of Particle–Nucleus Interactions	112
2.4.1.3	Nucleus–Nucleus Collisions	113
2.4.2	Assumptions, Limits, and Constraints on the Energy and Application Regime	114
2.5	The <i>CEM</i> (Cascade-Exciton Model) Approach	114
2.5.1	Features of the <i>CEM</i> Model	115
2.5.2	Assumptions, Limits, and Constraints on the Energy and Application Regime	117

2.6	Other Intranuclear-Cascade Models	119
2.6.1	The <i>Dubna</i> Models	119
2.6.2	The <i>Hänssgen–Ranft</i> Model	122
2.6.3	The <i>MICRES</i> Model	123
2.7	Alternative Models	127
2.7.1	The Quantum-Molecular-Dynamic (QMD) Model	127
2.7.1.1	The Equation of Motion and the Reaction Treatment	128
2.7.1.2	The Cutoff Criteria – the Stopping Time of the QMD Process	130
2.7.1.3	Selected Examples of QMD Simulations	132
3	Evaporation and High-Energy Fission	135
3.1	Introduction	135
3.2	The Statistical Model in its Standard Form	136
3.3	The Evaporation Model <i>EVAP</i> of Dostrovsky–Dresner	139
3.3.1	The Level Density Parameter in the <i>EVAP</i> Model	140
3.3.2	The Inverse Cross Sections	142
3.4	The Generalized Evaporation Model (<i>GEM</i>)	143
3.4.1	Evaporation Model in <i>GEM</i>	144
3.4.2	The Decay Width in the <i>GEM</i> Model	145
3.4.3	Parameter of the Inverse Cross Sections and the Coulomb Barrier	146
3.4.4	The Level Density Parameter <i>GCCI</i> in the <i>GEM</i> Model	147
3.4.5	The High-Energy Fission Process in the <i>GEM</i> Model	148
3.4.6	Method of Computation	151
3.5	The GSI ABLA Model	154
3.5.1	Time-Dependent Fission Width	157
3.5.2	The Simultaneous Breakup Stage	158
3.5.3	Conclusion of ABLA	159
3.6	The GEMINI Model	159
3.7	High-Energy Fission Models	165
3.7.1	The Dynamics of the Fission Process	166
3.7.2	Basic Features of Fission Models	170
3.7.3	The RAL Model of Atchison	171
3.7.3.1	Postfission Parameters of the RAL Model	173
3.8	Fermi Breakup for Light Nuclei	176
3.9	Photon Evaporation and Gamma Ray Production	178
3.10	Vaporization and Multifragmentation	181
4	The Particle Transport in Matter	185
4.1	Introduction	185
4.2	Hadronic and Electromagnetic Showers	185
4.3	The General Transport Equation	191
4.3.1	The Angular Flux, Fluence, Current, and Energy Spectra	195
4.3.2	Monte Carlo Estimation of Particle Fluxes and Reaction Rates	197
4.4	Range Straggling	200

4.5	The Elastic Scattering of Protons and Neutrons	201
4.6	The Treatment of Pion Transport in Matter	205
5	Particle Transport Simulation Code Systems	207
5.1	Introduction	207
5.2	Particle Transport Code Systems and Event Generators	208
5.2.1	Particle Transport Systems and Event Generators	209
5.2.2	The Three-Dimensional Geometry Systems of Particle Transport Code Systems	210
6	Materials Damage by High-Energy Neutrons and Charged Particles	215
6.1	Introduction	215
6.2	Displacement of Lattice Atoms	216
6.2.1	Damage Energy and Displacements	220
6.3	Hydrogen and Helium Production	224
6.4	Cross Section Examples	227
6.5	Radiation Damage Effects of High-Intensity Proton Beams in the GeV Range	231
7	Shielding Issues	233
7.1	Introduction	233
7.2	The Attenuation Length and the <i>Moyer</i> Model	234
7.2.1	Accelerator Shielding and the Generalized <i>Moyer</i> Model	235
7.2.2	The <i>Moyer</i> Model Parameters	238
7.2.3	Attenuation Lengths	241
7.3	Advanced Shielding Methods for Spallation Sources	242
7.3.1	Monte Carlo Discrete Ordinates Coupling	246
7.3.2	Monte Carlo Techniques and Deep Penetration	249
7.4	Sky- and Groundshine Phenomena	254
8	The Basic Parameters of Spallation Neutron Sources	257
8.1	Introduction	257
8.2	Parameter Regime for Spallation Neutron Sources	257
8.2.1	The Particle Type	257
8.2.2	The Kinetic Energy	259
8.2.3	The Target Material	262
8.2.4	The Neutron Production	263
8.2.4.1	Spatial Leakage Distribution of Neutrons and Target Shape	264
8.2.5	The Target Heating	266
8.2.6	The Induced Radioactivity	267
8.3	The Spallation Neutron Source Facility	269
8.3.1	Continuous Spallation Neutron Sources	272
8.3.2	Short-Pulse Spallation Neutron Sources	272
8.3.3	Long-Pulse Spallation Neutron Sources	272
8.3.4	Scattering of Neutrons by Matter	273

Part II	Experiments	277
9	Why Spallation Physics Experiments?	279
9.1	Introduction	279
9.2	Application-Driven Motivation	279
9.3	Space Science and Astrophysics-Driven Motivation	280
9.4	Nuclear Physics Driven Motivation	281
10	Proton-Nucleus-Induced Secondary Particle Production – The “Thin” Target Experiments	287
10.1	Introduction	287
10.2	Neutron, Pion, and Proton Double Differential Measurements and Experiments	288
10.2.1	The Double-Differential Neutron-Production Measurements at the LAMPF-WNR Facility	289
10.2.1.1	The Time-of-Flight Experiment at the LAMPF-WNR Facility	290
10.2.1.2	The Experimental Results of Double-Differential Neutron-Production Cross-Section Measurements	299
10.2.2	The Double-Differential Neutron-Production Measurements at the SATURNE Facility	303
10.2.2.1	The Experimental Apparatus at the SATURNE Accelerator	305
10.2.2.2	The Experimental Results of Double-Differential Neutron-Production Cross Section Measurements	310
10.2.3	The Double-Differential Neutron-Production Measurements at the KEK Facility	312
10.2.3.1	The Time-of-Flight Method with a Short Flight Path	312
10.2.3.2	The Experimental Results of Double-Differential Neutron-Production Cross Section Measurements	316
10.2.4	The Double Differential Pion Production Measurements	318
10.2.4.1	The Double Differential Pion Production Measurements at the Berkeley Cyclotron with Incident Protons of 730 MeV	319
10.2.4.2	The Double Differential Pion Production Measurements at the Cyclotron of the Paul Scherer Institut (PSI)	325
10.3	The “Thin” Target Particle Production Measurements at the 2.5 GeV Proton Cooler Synchrotron COSY at Jülich	327
10.3.1	The Cooler SYnchrotron COSY	331
10.3.2	The NESSI Experiment	333
10.3.2.1	Experimental Setup of NESSI	335
10.3.2.2	Experimental Results of NESSI	341
10.3.3	The PISA Experiment	355
10.3.3.1	Experimental Setup of PISA	356
10.3.3.2	Experimental Results of PISA	361
10.3.3.3	Data Library of H and He in Proton-Induced Reactions	369
10.4	Production of Residual Nuclides at Various Proton Energies	369

10.4.1	Excitation Functions and Production Cross Sections	370
10.4.2	Isotopic and Mass Distributions of Residual Nuclides	373
10.4.2.1	Inverse Kinematics Measurements at GSI	373
11	Proton-Matter-Induced Secondary Particle Production--The "Thick" Target Experiments	379
11.1	Introduction	379
11.2	Proton-Induced Thick Target Experiments in the Energy Range 0.1–2.5 GeV	381
11.2.1	Experiments to Measure the Neutron Yield of "Thick" Targets	381
11.2.1.1	The Brookhaven Cosmotron Experiments	381
11.2.1.2	The <i>Fertile-to-Fissile Conversion</i> Experiments	382
11.2.1.3	The PSI Thick Target Lead/Bismuth Experiments	388
11.2.2	Neutron Multiplicities Measured with a 4π Detector at the COSY Accelerator at Jülich	390
11.2.2.1	Thick Target Results of the NESSI Experiment at the COSY Accelerator	394
11.2.2.2	A Summary of Neutron Yield Experimental Data	402
11.2.3	Neutron Leakage Spectra Distributions of Thick Targets	407
11.2.3.1	The LANL-WNR Thick Target Experiments	407
11.2.3.2	The KEK Time-of-Flight Thick Pb Target Experiments	408
11.2.4	The LANL <i>SUNNYSIDE</i> Experiments	409
11.2.5	Energy Deposition Experiments with Thick Mercury Targets	413
11.2.5.1	The Energy Deposition Thick Mercury Target Experiment at COSY Jülich	414
11.2.5.2	The Thick Mercury Target Experiment <i>ASTE</i> at the AGS Accelerator at BNL	419
12	Neutron Production by Proton, Antiproton, Deuteron, Pion, and Kaon Projectiles	425
13	Experiments to Study the Performance of Spallation Neutron Sources	431
13.1	Introduction	431
13.2	The Target–Moderator–Reflector Issue	431
13.3	Target–Moderator–Reflector Experiments with Complex Geometries and Realistic Material Compositions	437
13.3.1	The Early Experiments	437
13.3.2	Neutron Performance Studies at Reflected Target–Moderator Systems	438
13.3.2.1	Neutron Studies of a Reflected "T"-Shape Moderator at LANL-WNR	438
13.3.2.2	The SNQ Target–Moderator–Reflector Experiments at the PSI Accelerator	439

13.3.3	Experiments of Short-Pulsed Target–Moderator–Reflector Systems 445
13.3.3.1	Target–Moderator–Reflector Experiments at the Hokkaido Electron Linear Accelerator 446
13.3.3.2	Target–Moderator–Reflector Experiments at the Jülich Proton Synchrotron COSY 454
13.3.3.3	Target–Moderator–Reflector Experiments at the Brookhaven Alternating Gradient Synchrotron AGS 466
14	Experiments on Radiation Damage in a Spallation Environment 471
14.1	Introduction 471
14.1.1	Irradiation Conditions and Studied Materials 472
14.1.2	Experimental Results 473
14.1.2.1	Microhardness and Three-Point Bending Tests 473
14.1.2.2	Tensile Strength, Scanning- and Transmission Electron Microscopy 475
15	Experiments to Shield High-Energy Neutrons of Spallation Sources 481
15.1	Shielding Experiments at the Los Alamos WNR Facility’s Spallation Target 482
15.2	Shielding Experiments at the ISIS Spallation Source 486
15.3	Shielding Experiments at the ASTE–AGS Target–Moderator–Reflector Assembly 491
Part III	Technology and Applications 495
16	Proton Drivers for Particle Production 497
16.1	An Introduction 497
16.2	Proton Drivers for Spallation Neutron Sources and Secondary Particle Production 498
16.2.1	Synchrotron-Based vs. Linear-Accelerator-Based Spallation Neutron Source 500
16.2.2	The Beam Loss Issue at High-Intensity Proton Accelerators 502
17	The Accelerator-Based Neutron Spallation Sources 505
17.1	Introduction 505
17.2	Research Reactors or Continuous/Pulsed Spallation Sources? 507
17.3	Spallation Neutron Sources 510
17.3.1	The LANL Spallation Neutron Source MLNSC and the Los Alamos Neutron Science Center LANSCE 510
17.3.2	The Rutherford and Appleton Laboratory Short-Pulsed Spallation Neutron Source ISIS 514
17.3.3	The PSI Continuous Spallation Neutron Source SINQ 519

17.3.4	The European Spallation Neutron Source Project ESS	524
17.3.5	The ORNL Spallation Neutron Source SNS	538
17.3.6	The Japanese Spallation Source and the Accelerator Complex J-PARC	548
17.3.7	Safety Aspects and Radiation Protection	554
17.3.8	Parameter Overview of the Existing, Commissioned and Planned Spallation Neutron Sources with a Beam Power Above 0.1 MW	558
18	Target Engineering	561
18.1	Introduction	561
18.2	Spallation Source Neutron-Generating Targets	562
18.2.1	Spallation Source Neutron-Generating Targets at Beam Power Levels of About Some 100 kW	562
18.2.2	Spallation Source Neutron-Generating Targets at Beam Power Levels in the MW Range	564
18.2.2.1	The SINQ Target Systems	565
18.2.2.2	The Mercury Targets for the Pulsed Spallation Neutron Sources ESS, SNS, and JSNS	569
18.2.2.3	Rotating High-Power Targets	579
18.2.2.4	Windowless Liquid Metal Targets	582
18.2.3	Materials for Accelerators and Targets of Spallation Sources	583
19	Research with Neutrons	585
19.1	Introduction	585
19.1.1	Solid-State Physics	587
19.1.2	Materials Science and Engineering	588
19.1.3	Chemical Structure, Kinetics, and Dynamics	588
19.1.4	Soft Condensed Matter	589
19.1.5	Biology and Biotechnology	589
19.1.6	Earth and Environmental Science	589
19.1.7	Fundamental Neutron Physics	590
19.1.8	Muons as Probes for Condensed Matter	590
20	Accelerator Transmutation of Nuclear Waste – ATW	593
20.1	Introduction	593
20.2	The Concepts of Transmutation	594
20.2.1	Balance Criteria for ADTT Systems	596
20.2.2	The Accelerator Issue of ATW/ADTT Systems	597
20.3	The Spent Reactor Fuel and Transmutation	600
20.3.1	An Example of a Transmutation Complex	602
20.4	Partitioning	605
20.4.1	EU Projects on Partitioning and Transmutation	606
20.5	Advances in Accelerator Breeding of Fissile Material	607
20.6	Accelerator Production of Tritium-APT	609

21	Accelerator Production of Electrical Energy – “Energy Amplifying”	613
21.1	Introduction	613
21.2	Principle of the “Energy-Amplifier”	613
21.3	Feasibility of the “Energy Amplifier”	615
21.3.1	An Energy Amplifier Test Experiment	618
21.4	Advantages and Disadvantages of the EA Concept	619
22	Advanced Applications of Spallation Physics	623
22.1	Proton and Light Heavy Ion Cancer Therapy	623
22.1.1	History of Hadron Therapy	624
22.1.2	What is Radiation Therapy and How Does it Work?	626
22.1.3	Differences Between Protons, Heavy Ion, and X-ray Therapy	627
22.2	High-Energy Physics Calorimeter	631
22.2.1	The Physics of Particle Calorimetry	631
22.2.2	Electromagnetic Showers	633
22.2.3	Hadronic Showers	634
22.2.4	Combined Electromagnetic/Hadronic Calorimeters	635
22.3	Neutrino Factories and Neutrino Super/Beta Beams	638
22.3.1	Some Words on Research with Neutrinos	638
22.3.2	International Scoping Study of ν Factories and Superbeam Facilities	639
22.4	Ultracold Neutrons	642
22.4.1	History	642
22.4.2	Properties of UCNs	642
22.4.3	Reflecting Materials	644
22.4.4	UCN Production	645
22.4.5	Experiments with UCN	647
22.4.5.1	Measurement of the Neutron Lifetime	648
22.4.5.2	Measurement of the Neutron Electric Dipole Moment	648
22.4.5.3	Observation of the Gravitational Interactions of the Neutron	649
22.4.5.4	Measurement of the Neutron-Mirror Neutron Oscillation Time	650
22.4.5.5	Measurement of the a -Coefficient of the Neutron Beta Decay Correlation	651
23	Space Missions and Radiation in Space	653
23.1	Introduction	653
23.2	<i>Galactic Cosmic Ray</i> (GCR) Induced Reactions in Moon and MARS Soil	654
23.2.1	GCR-Induced Neutron Flux Density in the Lunar Soil During Apollo Missions	654
23.2.2	The Mars Observer Orbiter Mission to Measure the Spallation-Induced Gamma Flux Return of GCR on the Martian Surface	657
23.2.2.1	The Aim of the Mars Observer Mission	657

23.2.2.2	Application to the Martian Surface	659
23.3	The Space Experiment LDEF (Long Duration Exposure Facility)	663
23.3.1	The Aim of the LDEF Mission	663
23.3.2	The LDEF Orbiter System and Results on Induced Radioactivity of LDEF Materials	665
23.3.3	Hazard Radiations in Space	669

Appendix A Values of Fundamental Physical Constants and Relations 675

Appendix B Basic Definitions in Nuclear Technology Concerning the Fuel Cycle 679

Appendix C Material Properties of Structure and Target Materials 683

Appendix D Moderator and Reflector Materials 687

Appendix E Shielding Materials 689

References 691

Index 757