

A PRIMER IN  
APPLIED  
RADIATION  
PHYSICS

Suranaree University of Technology


31051000624102

SMITH

World Scientific

# CONTENTS

## CHAPTER 1 : SOURCES of RADIATION

1.1	Introduction .....	1
1.2	Cosmic Rays .....	3
1.3	Radioactive Sources .....	3
1.3.1	<i>Beta decay</i> .....	5
1.3.2	<i>Gamma decay</i> .....	6
1.3.3	<i>Alpha decay</i> .....	8
1.3.4	<i>Neutron (fission) decay</i> .....	10
1.4	Accelerators .....	12
1.4.1	<i>Cockcroft-Walton generator</i> .....	12
1.4.2	<i>Van de Graaff generator</i> .....	13
1.4.3	<i>Cyclotron</i> .....	17
1.4.4	<i>Electron linear accelerator (electron linac)</i> .....	22
1.5	Other Accelerator-Based Sources .....	31
1.5.1	<i>The electron synchrotron</i> .....	31
1.6	Synchrotron Radiation .....	33
1.6.1	<i>Polarization</i> .....	35
1.6.2	<i>Coherence</i> .....	36
1.6.3	<i>Emittance</i> .....	38
1.7	Neutron Sources .....	39
1.7.1	<i>Reactors</i> .....	39
1.7.2	<i>Neutrons from charged-particle reactions</i> .....	42
1.7.3	<i>Neutrons from photon-induced reactions</i> .....	45

## CHAPTER 2 : INTERACTIONS of CHARGED PARTICLES

2.1	Introduction .....	49
2.2	Definitions of Range .....	50
2.2.1	<i>The transmission method</i> .....	53
2.2.2	<i>The depth-dependence method</i> .....	54
2.3	Types of Charged Particle Interaction .....	58
2.4	Energy Transfer in an Elastic Collision - Classical Theory .....	59
2.5	Stopping Power of a Charged Particle - the Bethe Formula .....	66
2.5.1	<i>Mean excitation energy, <math>I</math></i> .....	66
2.5.2	<i>The cut-off energy, <math>E_c</math>, and restricted stopping power</i> .....	67
2.6	Theoretical Description for Light Charged Particles .....	71
2.7	Interactions of Low Energy Electrons .....	73
2.8	Momentum Loss of Heavy Charged Particles .....	76
2.9	Coulomb Scattering of Heavy Charged Particles .....	78
2.10	Inelastic Scattering of Light Particles - Radiation Loss .....	80
2.10.1	<i>Corrections for the inadequacy of the Born approximation</i> ...	84
2.10.2	<i>Additional contribution of electron-electron bremsstrahlung</i> ..	85

2.11	Consequences of Charged Particle Interactions .....	86
2.11.1	<i>Other secondary radiation</i> .....	86
2.11.2	<i>Ionization yields</i> .....	87

### CHAPTER 3 : INTERACTIONS of PHOTONS

3.1	Introduction .....	95
3.2	Attenuation Coefficients (linear, mass; atomic and electronic) .....	96
3.3	Classical (Thomson) Scatter from a Single Electron .....	98
3.4	Coherent (Rayleigh) Scatter .....	99
3.5	Incoherent (Compton) Scatter .....	101
3.5.1	<i>The Klein-Nishina cross-section for Compton scatter</i> .....	103
3.5.2	<i>Compton scatter from atomic electrons - the effect of electron binding</i> .....	106
3.5.3	<i>Electron recoil energy in Compton collisions</i> .....	108
3.5.4	<i>Electron momentum distributions from Compton profiles</i> ....	109
3.6	Photoelectric Absorption .....	112
3.6.1	<i>Characteristic X-rays and Auger electrons</i> .....	114
3.7	Pair Production .....	116

### CHAPTER 4 : INTERACTIONS of NEUTRONS

4.1	General Considerations .....	121
4.1.1	<i>Classification in terms of energy</i> .....	122
4.2	Neutron Interactions .....	122
4.2.1	<i>Direct (potential) scattering</i> .....	122
4.2.2	<i>Compound nucleus formation</i> .....	123
4.2.3	<i>Partial decay lifetimes of compound nucleus states</i> .....	125
4.2.4	<i>The formula for the Breit-Wigner cross-section</i> .....	126
4.3	Neutron Fields in Non-Multiplying Media .....	128
4.3.1	<i>Definition of flux and current density</i> .....	128
4.3.2	<i>Collision dynamics</i> .....	130
4.3.3	<i>Distributions in energy and angle of scatter</i> .....	132
4.3.4	<i>Mean scatter angle and energy loss in a single collision</i> ....	133
4.3.5	<i>Extension to multiple collisions</i> .....	134
4.3.6	<i>The slowing-down energy spectrum</i> .....	136
4.3.7	<i>Slowing down in hydrogen in the presence of absorption</i> ...	138
4.3.8	<i>Slowing down in media heavier than hydrogen</i> .....	140
4.4	Neutron Diffusion .....	141
4.4.1	<i>Neutron balance equation for thermal energies</i> .....	141
4.4.2	<i>Solution of elementary diffusion equation</i> .....	144
4.5	Moderation and Diffusion .....	146
4.5.1	<i>Age theory.</i> .....	146
4.5.2	<i>Solution of the age equation for a point source and an infinite medium</i> .....	148
4.5.3	<i>One-group theory</i> .....	149

**CHAPTER 5 : DETECTORS**

5.1	Introduction .....	153
5.2	Gas Detectors .....	153
5.2.1	<i>Drift of charged species in electric fields</i> .....	155
5.2.2	<i>Recombination of charge carriers of opposite sign</i> .....	156
5.2.3	<i>Electron attachment</i> .....	158
5.2.4	<i>Optimum conditions</i> .....	158
5.2.5	<i>Ionization chambers</i> .....	159
5.2.6	<i>Special applications of ionization chambers</i> .....	161
5.2.7	<i>Proportional chambers</i> .....	163
5.2.8	<i>Geiger-Mueller chambers</i> .....	169
5.3	Scintillation Detectors .....	170
5.3.1	<i>Light production mechanism in inorganic scintillators</i> .....	172
5.3.2	<i>Light production mechanism in organic scintillators</i> .....	174
5.3.3	<i>Efficiency of scintillation detectors</i> .....	178
5.3.4	<i>Energy resolution of scintillation detectors</i> .....	184
5.4	Semiconductor Detectors .....	185
5.4.1	<i>The p - n junction</i> .....	187
5.4.2	<i>Germanium detectors</i> .....	189
5.4.3	<i>Nuclear spectroscopy using a Ge photon detector</i> .....	190
5.4.4	<i>Microstrip and charge coupled devices</i> .....	193
5.5	Channel Electron Multipliers .....	196

**CHAPTER 6 : MICRODOSIMETRY and RADIATION EFFECTS**

6.1	Introduction .....	201
6.2	Basic Definitions of the Variables .....	201
6.2.1	<i>Energy deposit <math>\epsilon</math></i> .....	201
6.2.2	<i>Specific energy imparted, <math>z = \epsilon / m</math></i> .....	203
6.2.3	<i>Lineal energy, <math>y = \epsilon / \bar{l}</math></i> .....	204
6.3	Experimental Determination of Microdosimetric Spectra .....	205
6.4	Practical Considerations .....	206
6.5	Primary Radiation Effects .....	207
6.5.1	<i>Reactions of ions (A+)</i> .....	207
6.5.2	<i>Reactions of electrons</i> .....	208
6.5.3	<i>Rate constants governing the time evolution of radiation products</i> .....	209
6.5.4	<i>Practical determination of rate constants</i> .....	211
6.6	Track Structure .....	211
6.6.1	<i>Temporal considerations</i> .....	211
6.6.2	<i>Spatial considerations</i> .....	212
6.6.3	<i>Equipartition principle of stopping power</i> .....	213
6.7	Radiation Effects in Condensed Systems .....	214
6.8	Radiolysis of Water .....	215
6.9	The Fricke Dosimeter .....	216

6.10	Ionic Crystals .....	217
6.11	Radiation Effects in Polymers .....	221
6.12	Radiation Effects in Glasses .....	225
6.13	Intense Irradiation of Graphite .....	226
6.14	Radiation Effects in Silicon .....	228
<b>CHAPTER 7 : DOSIMETRY</b>		
7.1	Definitions .....	231
7.2	Charged Particle Equilibrium .....	233
	7.2.1 <i>An interface irradiated by low energy photons</i> .....	233
	7.2.2 <i>The build-up region for high energy radiation</i> .....	234
7.3	Photon Interaction Coefficients .....	237
7.4	Relations Between Exposure, Kerma and Absorbed Dose .....	239
7.5	Calculation of Specific Air Kerma .....	240
7.6	Measurement of Exposure .....	242
7.7	The Air-Wall Ionization Chamber .....	243
7.8	Cavity Theories .....	245
	7.8.1 <i>Bragg-Gray cavity theory</i> .....	245
	7.8.2 <i>Corrections to the Bragg-Gray cavity theory</i> .....	246
7.9	Practical Aspects of Ionization Chamber Dosimetry .....	246
	7.9.1 <i>Determination of absorbed dose in a medium</i> .....	246
	7.9.2 <i>Temperature and pressure corrections</i> .....	247
	7.9.3 <i>Polarity effects</i> .....	247
	7.9.4 <i>Ion recombination</i> .....	248
7.10	Calorimetry .....	250
	7.10.1 <i>Calorimetry for low energy electrons using a graphite core</i> .....	250
	7.10.2 <i>Other calorimeter methods</i> .....	252
7.11	Standardization .....	252
	7.11.1 <i>Low and medium energy X-rays</i> .....	253
	7.11.2 <i>High energy photons (<sup>60</sup>Co <math>\gamma</math>-rays and X-rays in the range 4 - 19 MeV)</i> .....	256
	7.11.3 <i>Electrons</i> .....	257
7.12	Chemical Dosimeters .....	261
7.13	Thermo-Luminescence (TL) Dosimetry .....	262
7.14	Solid-State Dosimeters .....	265
7.15	Film Dosimetry .....	266
<b>CHAPTER 8 : ACTIVATION</b>		
8.1	Introduction .....	271
8.2	Basic Principles .....	272
8.3	Basic Formulae .....	273
8.4	Irradiation by Neutrons .....	275
	8.4.1 <i>Activation of structural materials</i> .....	275
	8.4.2 <i>Activation of human tissue</i> .....	275
	8.4.3 <i>Radioisotope production</i> .....	276

**CHAPTER 10 : IMAGING**

10.1	Introduction .....	359
10.2	Image Quality .....	359
10.2.1	<i>Spatial frequency and spatial resolution</i> .....	359
10.2.2	<i>Modulation transfer function</i> .....	361
10.2.3	<i>Contrast</i> .....	365
10.3	X-Ray Techniques .....	366
10.3.1	<i>X-ray beam modification for imaging</i> .....	366
10.3.2	<i>The filtration of X-ray beams</i> .....	366
10.4	Diagnostic Radiology (DR) .....	370
10.4.1	<i>Film</i> .....	371
10.4.2	<i>Reduction of contrast due to scatter</i> .....	372
10.4.3	<i>Intensifying screens</i> .....	373
10.4.4	<i>Real-time detectors for X-ray imaging</i> .....	374
10.5	Computerized Tomography (CT) .....	376
10.5.1	<i>Spatial resolution</i> .....	378
10.5.2	<i>Contrast</i> .....	379
10.5.3	<i>Radiation dose</i> .....	380
10.6	Nuclear Medicine .....	381
10.6.1	<i>Compartmental analysis with radioisotope tracers</i> .....	381
10.6.2	<i>Rate constants</i> .....	382
10.6.3	<i>Transit times</i> .....	384
10.6.4	<i>Flow rates through a single channel</i> .....	386
10.6.5	<i>Flow through an organ having multiple channels</i> .....	387
10.7	Positron Emission Tomography (PET) .....	389
10.7.1	<i>Basic principles</i> .....	389
10.7.2	<i>A 2-compartment model with reversible flow</i> .....	392
10.7.3	<i>Clinical aspects in PET</i> .....	393
10.8	Magnetic Resonance Imaging .....	396
10.8.1	<i>Basic quantities</i> .....	396
10.8.2	<i>A nuclear magnetic resonance experiment</i> .....	397
10.8.3	<i>Magnetic field gradients for projection reconstruction imaging</i> .....	401
10.8.4	<i>Pulse sequencing</i> .....	404

**CHAPTER 11 : RADIATION PROTECTION**

11.1	Introduction .....	411
11.2	Units and Special Parameters .....	411
11.2.1	<i>Equivalent dose</i> .....	412
11.2.2	<i>Effective dose</i> .....	413
11.3	Background Levels .....	413
11.4	Stochastic and Deterministic Effects of Radiation .....	415
11.5	Radiation Carcinogenesis .....	417
11.5.1	<i>Dose : response relationships</i> .....	417
11.5.2	<i>Effects of dose, dose-rate and LET in cancer induction</i> .....	418

## CONTENTS

xvii

11.6	Maximum Permissible Levels of Exposure .....	421
11.7	Practical Methods of Reducing Dose .....	422

425

**INDEX**