

Handbook of Radioactivity Analysis

Volume 1: Radiation Physics and Detectors

Fourth Edition

Edited by

Michael F. L'Annunziata

ACADEMIC PRESS

An imprint of Elsevier

Handbook of Radioactivity Analysis

Volume 2: Radioanalytical Applications

Fourth Edition

Edited by

Michael F. L'Annunziata

ACADEMIC PRESS

An imprint of Elsevier

Contents of Volume 1

Contributors	xxvii		
About the Founding Editor	xxix		
Foreword	xxxi		
Preface to the fourth edition	xxxiii		
Acronyms, Abbreviations, and Symbols	xxxv		
1. The atomic nucleus, nuclear radiation, and the interaction of radiation with matter			
<i>Michael F. L'Annunziata</i>			
I. Introduction	2		
II. Discovery and characterization of the atomic nucleus and radioactivity	3		
III. Basic units and definitions	17		
A. Properties of atomic constituents	17		
B. Nuclides, isotopes, isobars, isomers, and isotones	18		
C. Mass and energy	20		
D. Q value	20		
IV. Naturally occurring radionuclides	22		
A. Radionuclides of cosmogenic origin	22		
B. Long-lived radionuclides	22		
C. Natural radioactive decay chains	22		
V. Artificially produced radionuclides	23		
VI. Properties of the nucleus	27		
A. Nuclear radius and density	27		
B. Nuclear forces, quarks, gluons, and mesons	28		
C. Binding energy	31		
1. Nuclear fission	33		
2. Nuclear fusion	34		
3. Nuclear fusion as an energy source	35		
D. Nuclear models	38		
1. Liquid drop model	39		
2. Shell model	41		
3. Collective model	44		
E. Superheavy nuclei	46		
F. Cluster radioactivity	49		
VII. Relativistic properties of nuclear radiation	50		
A. Relativity	50		
B. Relativistic length contraction and time dilation	51		
1. Length contraction in relativity	52		
2. Time dilation in relativity	53		
C. Relativity in cosmic-ray muon detection and measurement	54		
D. Relativistic measurements of particle lifetimes	56		
1. Bubble chamber measurements	56		
2. Measurements in CERN muon storage ring	57		
E. Energy and mass in relativity	57		
F. Relativistic mass calculations	58		
G. Relativistic particle wavelength calculations	58		
VIII. Nuclear decay modes	60		
IX. Nuclear reactions	61		
A. Reaction types	61		
B. Notation	63		
C. Energy of reactions (Q value)	64		
D. Reaction cross section	65		
X. Particulate radiation	67		
A. Alpha decay	67		
1. Alpha decay energy	68		
2. Alpha decay energy and half-life relationship	70		
3. Alpha-particle interactions with matter	71		
B. Beta decay	76		
1. Negatron (β^-) emission	76		
2. Positron (β^+) emission	82		
3. Electron capture	86		
4. Branching β^- , β^+ and EC decay	90		
5. Double beta ($\beta\beta$) decay	92		
6. Parity violation in beta decay	95		
7. Beta-particle interactions with matter	100		
8. Beta particle absorption and transmission	104		

C. Internal conversion electrons	106	C. Sample calculations	182
D. Auger and Coster-Kronig electrons	107	1. Nuclear recoil from alpha emissions	182
E. Neutron radiation	111	2. Nuclear recoil from beta emissions	182
1. Discovery of the neutron	111	3. Nuclear recoil from gamma-ray photon, X-ray photon, or neutrino emissions	183
2. Neutron classification	111	D. Radioactive recoil effects	184
3. Neutron sources	116	1. Szilard–Chalmers process	184
4. Interactions of neutrons with matter	126	2. Radioactive disequilibrium	186
5. Neutron attenuation	129	XIV. Cosmic radiation	186
6. Neutron decay	134	A. Classification and properties	188
F. Proton and neutron radioactivity	134	B. Showers of the cosmic radiation	191
1. Proton radioactivity	135	C. Cosmic-ray muon detection and measurement	194
2. Neutron radioactivity	139	D. Cosmic rays underground	194
G. Neutrino interactions with matter	142	E. Origins of cosmic radiation	196
XI. Electromagnetic radiation – photons	146	F. Cosmic microwave background radiation	196
A. Dual nature: wave and particle	146	XV. Radiation dose	197
B. Gamma radiation	148	XVI. Stopping power and linear energy transfer	200
C. Annihilation radiation	150	A. Stopping power	200
D. Line-spectra X-radiation and bremsstrahlung	151	B. Linear energy transfer	203
1. X-rays characterized by discrete spectral lines	151	XVII. Radionuclide decay, ingrowth, and equilibrium	205
2. Bremsstrahlung	153	A. Half-life	206
3. Bremsstrahlung and line spectra X-rays from beta-particle emitters	158	B. General decay equations	211
E. Cherenkov radiation	159	C. Secular equilibrium	212
1. Origin and characteristics	160	D. Transient equilibrium	214
2. Threshold condition	162	E. No equilibrium	216
3. Threshold energies	163	F. More complex decay schemes	217
4. Applications	163	XVIII. Radioactivity units and radionuclide mass	218
F. Synchrotron radiation	164	A. Units of radioactivity	218
1. Synchrotron radiation from natural sources	164	B. Correlation of radioactivity and radionuclide mass	218
2. Discovery of synchrotron radiation	164	C. Carrier-free radionuclides	219
3. Synchrotron radiation and accelerated electron properties	165	References	220
4. Synchrotron radiation production and applications	166	Michael F. L’Annunziata	243
XII. Interaction of electromagnetic radiation with matter	169	2. Gas ionization detectors	
A. Photoelectric effect	169	<i>Georg Steinhauser and Karl Buchtela</i>	
B. Compton effect	169	I. Introduction: principles of radiation detection by gas ionization	245
C. Pair production	171	II. Characterization of gas ionization detectors	246
D. Combined photon interactions	176	A. Ion chambers	246
XIII. Radioactive nuclear recoil	180	B. Proportional counters	247
A. Relativistic expressions	180	C. Geiger–Müller counters	248
B. Nonrelativistic expressions	181		
1. Nuclear recoil energy from alpha-particle emissions	181		
2. Nuclear recoil energy from gamma-ray photon, X-ray photon, and neutrino emissions	181		

III. Definition of operating characteristics of gas ionization detectors	248	D. Self-quenched streamer	288
A. Counting efficiency	248	E. Long-range alpha detectors	289
B. Energy resolution	248	F. Liquid ionization and proportional detectors	292
C. Resolving time	248	References	292
D. Localization	249	Further reading	304
IV. Ion chambers	249	Prof. Dr. Georg Steinhauser	305
A. Operating modes of ion chambers	249	Prof. Dr. Karl A. Buchtela	305
1. Ion chambers operating in the current mode	249		
2. Charge integration ionization chambers	249	3. Solid-state nuclear track detectors	
3. Pulse mode ion chambers	250	<i>Shi-Lun Guo, Bao-Liu Chen and S.A. Durrani</i>	
B. Examples and applications of ion chambers	250	Part 1: Elements	309
1. Calibration of radioactive sources	250	I. Introduction	309
2. Measurement of gases	250	II. Detector materials and classification of solid-state nuclear track detectors	310
3. Frisch grid ion chambers	251	A. Crystalline solids	311
4. Radiation spectroscopy with ion chambers	252	1. Muscovite mica	311
5. Electret detectors	253	2. Apatite	313
6. Fission chambers	254	3. Zircon	314
V. Proportional gas ionization detectors	255	4. Sphene	314
A. Examples and applications of proportional counters	256	5. Olivine	314
1. Gross alpha–beta counting, alpha–beta discrimination, and radiation spectroscopy using proportional gas ionization counters	256	6. Pyroxene	315
2. Position-sensitive proportional counters	258	7. Whitlockite	315
3. Low-level counting techniques using proportional gas ionization detectors	268	8. Other crystalline solids	316
4. Application in environmental monitoring and health physics	270	B. Glasses	316
VI. Geiger–Müller counters	276	1. Man-made glasses	316
A. Designs and properties of Geiger–Müller counters	276	2. Natural glasses	317
1. Fill gas	276	C. Plastics	318
2. Quenching	276	1. CR-39 (polyallyldiglycol carbonate, PADC, PM-355, PM-500, PM-600)	318
3. Plateau	277	2. Polycarbonate (PC, Lexan, Makrofol, Taffak)	319
4. Applications	277	3. Cellulose nitrate (CN, LR-115, Daicell)	321
VII. Special types of ionization detectors	279	4. Polyethylene terephthalate (PET, Mylar, Cronar, Melinex, Lavsan, Terphane, Hostphan)	322
A. Neutron detectors	279	5. CR-39–DAP series	322
1. BF ₃ tube construction	282	6. Polyimide (PI, Kapton, Upilex)	323
2. Fast neutron detectors	282	7. Other new track detector materials	324
3. Neutron counting in nuclear analysis of fissile materials and radioactive waste	285	III. Recordable particles with solid state nuclear track detectors	325
4. Moisture measurements	286	A. Protons	325
B. Multiple sample reading systems	287	1. Suitable detectors for proton detection	325
C. Self-powered detectors	288	2. Proton intensity measurements	326
		3. Proton energy measurements	326
		4. Obtaining mono-energetic proton beam for track detector calibration	327
		5. Proton spatial distribution measurements	328
		6. Applications of proton detection	328

B. Alpha particles	329	B. Track formation mechanisms	350
1. Suitable detectors for alpha-particle detection	329	1. Ion explosion spike for inorganic solids	350
2. Alpha-particle intensity measurements	329	2. Chain breaking mechanism in high polymers	351
3. α -particle energy measurements	331	C. Criteria of track formation	351
4. α -particle spatial distribution measurements	332	1. Primary ionization rate criterion	351
5. Applications of α -particle detection	332	2. Restricted energy loss for plastic track detectors	352
C. Fission fragments	333	3. Energy deposition model (e_v)	352
1. Suitable detectors for fission fragments	333	D. Extended and transitional criterions	353
2. Fission rate determination	336	1. Z_{eff}/β	353
3. Determination of detection efficiency of fission fragments	337	2. dE/dx transitional parameter	354
4. Statistical counting method for determination of detection efficiency	337	E. Incapability of the former adopted criteria	354
5. Critical angle method	339	1. Incapability to estimate the threshold values of existing track detectors	354
6. Twin fragment method for determination of detection efficiency	339	2. Incapability to design a new material possessing the expected threshold value	354
7. Projected track-length method for determination of detection efficiency	343	F. Conflict between track formation criteria and chain breaking mechanism	355
8. Backscattering effect of fission fragments from substrate and fission source	345	G. Latent track structures	355
9. Spatial distribution of fission and angular distribution of fission fragments	345	1. IR absorption spectrometry for polymer track detectors	355
10. Application of fission detection	345	2. Cross-section of bond breaking by heavy ions	355
D. Heavy ions ($Z \geq 3$)	346	3. Effective track core radius	356
1. Suitable detectors for heavy ions $Z \geq 3$	346	4. Layered structure of latent tracks	357
2. Identification of charge Z	346	5. Chemical etching and OH groups in polymers	357
3. Identification of mass A of isotopes	346	6. Radial Electron Fluence around ion tracks	358
4. Heavy-ion energy determination	346	V. Track revelation	359
5. Applications of heavy-ion detection	346	A. Chemical etching	359
E. Neutrons	347	1. Etching condition	359
1. Principles of neutron detection	347	2. Track etching geometry	360
2. Suitable detectors for neutron detection	347	3. Critical angle of etching	360
3. Neutron intensity measurements	348	4. Techniques of critical angle measurements	360
4. Neutron energy measurements	348	5. Track etching geometry	361
5. Neutron dosimetry	348	6. Progress in track etching geometry	361
6. Applications of neutron detection	349	B. Electrochemical etching	362
F. Exotic particle detection	349	C. Track etching kinetics	362
1. Suitable detectors for exotic particle detection	349	1. Objectives and required parameters	362
2. Magnetic monopole detection	349	2. Forward calculation	363
3. Dark matter particle detection	350	3. Inverse calculation	364
IV. Track formation mechanisms and criterions	350	VI. Particle identification	364
A. Introduction	350	A. Maximum track length method	364
		B. Track etch rate versus radiation damage density method	364
		C. Track etch rate versus residual range method	364

D. Track diameter method for identification of charge Z at high and relativistic energy	365	4. Continental drift and ocean-bottom spreading	385
E. Track length method for identification of charge Z at high and relativistic energy	367	5. Archeology and anthropology	385
VII. Track fading and annealing	367	6. Tectonic up-Lift rate determination	386
A. Track fading and annealing	368	B. Geothermal chronology	387
B. Mechanisms of track fading	368	C. Uranium and oil exploration and earthquake prediction	388
C. Arrhenius diagram	368	IV. Life and environmental sciences	389
D. Application of track fading and annealing	368	A. Radiation protection dosimetry	389
1. Problems resulting from track fading	368	1. Radon and thoron monitoring and dosimetry	389
2. Improving analysis with the aid of track annealing	369	2. Neutron dosimetry	389
3. Apparent fission track age and its corrections	369	B. Environmental sciences	390
4. Geothermal chronology	369	1. Radioactive fallout from nuclear accidents	390
VIII. Instrumentation	369	2. Drainage contamination of nuclear plants	391
A. Size of latent tracks and etched tracks	369	V. Nanotechnology and radiation induced material modifications	391
B. Optical microscope	370	Acknowledgments	392
C. Track image analyser	370	References	392
D. Electron microscope	370	Further reading	406
E. Scanning tunneling microscope (STM) and atomic force microscope	370	Shi-Lun Guo	407
F. Spark counter	371	Bao-Liu Chen	407
Part 2: Applications	371	4. Semiconductor detectors	
I. Introduction	371	<i>Ramkumar Venkataraman</i>	
II. Physical sciences and nuclear technology	371	I. Introduction	410
A. Cluster radioactivities	371	A. The gas-filled ionization chamber	410
B. Heavy ion interactions	372	B. The semiconductor detector	410
1. Relativistic projectile fragmentation	372	C. Fundamental differences between Ge and Si detectors	412
2. Sequential fission after inelastic collisions	372	1. The energy gap	412
C. Nuclear fission and neutron physics	372	2. The atomic number	412
1. Nuclear fission	372	3. The purity or resistivity of the semiconductor material	413
2. Neutron physics	374	4. Charge carrier lifetime τ	414
D. Plasma physics	374	II. Ge detectors	414
1. Laser acceleration	374	A. High-purity Ge detectors: merits and limitations	414
2. Inertial confinement fusion	375	B. Analysis of typical γ spectra	414
E. Astrophysics and cosmic rays	375	1. Spectrum of a source emitting a single γ ray with $E_\gamma < 1022$ keV	416
F. Nuclear technology	376	2. Spectrum of a multiple- γ -ray source emitting at least one γ ray with an energy ≥ 1022 keV	418
1. Nuclear reactor physics	376	3. Peak summation	419
2. Accelerator-driven subcritical reactors	377	4. True coincidence summing effects	419
3. Nuclear forensic analysis and nuclear safeguards	377	5. Ge-escape peaks	423
G. Elemental analysis and mapping	380	C. Standard characteristics of Ge detectors	423
III. Earth and planetary sciences	381	1. Energy resolution	423
A. Fission track dating	381	2. The peak-to-compton ratio	427
1. Absolute approach	381	3. The detector efficiency	427
2. Zeta approach	383		
3. LA-ICP-MS-based fission track dating	384		

D. Background and background reduction	431	References	486
1. Background in the presence of a source	431	Further reading	490
2. Background in the absence of the source	432	Ramkumar (“Ram”) Venkataraman	491
3. Background of cosmic origin	432		
4. Background reduction	443		
E. The choice of a detector	445		
1. General criteria	445		
2. Increasing the size of high-purity germanium detectors	445		
3. The germanium well-type detector	446		
4. Limitations to the “relative efficiency” quoted for coaxial detectors	446		
5. The Broad-Energy Germanium, or “BEGe” detector	447		
III. Si detectors	448		
A. Si(Li) X-ray detectors	448		
B. Si-charged particle detectors	448		
1. Alpha detectors	449		
2. The Si drift detector technology	453		
3. Electron spectroscopy and β counting	453		
4. Readout of scintillators	454		
5. Continuous air monitoring	455		
IV. Cadmium zinc telluride detectors	458		
A. Characteristics of cadmium zinc telluride detectors	458		
B. Crystal growth techniques	458		
1. The Bridgman process	458		
2. Traveling heater method	459		
C. Correction schemes to mitigate poor hole mobility in cadmium zinc telluride detectors	459		
1. Frisch grid device configuration	460		
2. Coplanar grid device configuration	460		
V. Spectroscopic analyses with semiconductor detectors	460		
A. Sample preparation	462		
1. Sample preparation for alpha spectrometry	462		
2. Sample preparation for gamma spectrometry	470		
B. Analysis—analytical considerations	471		
1. Analytical considerations in alpha spectrometry	471		
2. Analytical considerations in gamma spectrometry	472		
VI. Advances in HPGe detector technology: gamma-ray imaging with HPGe detectors	481		
VII. Segmented Ge detectors and their applications in nuclear physics research	482		
A. Segmented HPGe detectors	483		
B. Neutrinoless double beta decay	483		
C. Majorana collaboration	484		
D. GERDA collaboration	484		
		5. Alpha spectrometry	
		<i>Nóra Vajda, Roy Pöllänen, Paul Martin and Chang-Kyu Kim</i>	
		I. Introduction	494
		II. Alpha decay and alpha particle-emitting radionuclides	495
		III. Detection systems	500
		A. Detectors	501
		1. Interaction of alpha radiation with detector materials	501
		2. Characterization of spectroscopic detectors	502
		3. Gas ionization detectors	503
		4. Semiconductor silicon detectors	505
		5. Scintillation detectors	507
		6. Cryogenic detectors	510
		B. Electronic units	511
		IV. Characteristics of the alpha spectrum	512
		A. Peak shape and spectrum analysis	512
		1. Peak shape and spectrum analysis with Si detectors	512
		2. Peak shape and spectrum analysis with gas ionization detectors	520
		3. Peak shape and spectrum analysis with liquid scintillation detectors	520
		4. Peak shape with cryogenic detectors	521
		B. Counting efficiency	522
		C. Background and contamination in alpha spectrometry	523
		D. Stability of the alpha spectrometer	523
		V. In situ alpha spectrometry with Si detectors	525
		A. Sampling and simplified sample processing	525
		B. Data acquisition	526
		C. Spectrum analysis tools	528
		D. Alpha spectrometry combined with other analysis techniques	529
		VI. Radiochemical processing	529
		A. Sample preparation and pretreatment	534
		1. Preparation of solid samples	534
		2. Preconcentration of liquid samples and sample solutions	535
		B. Chemical separation	536
		1. Separations by liquid–liquid extraction	536
		2. Separations by ion exchange	540
		3. Separations by extraction chromatography	544

C. Alpha source preparation	551	C. External standard quench indicating parameters	595
VII. Determination of activity and recovery	553	1. External standard (source) channels ratio (ESCR)	596
A. Calibration	553	2. H-number (H#)	597
B. Measurement procedure	554	3. Relative pulse height (RPH) and external standard pulse (ESP)	599
C. Alpha spectrum evaluation	554	4. Spectral quench parameter of the external standard or SQP(E)	600
1. Principle of evaluation	554	5. Transformed spectral index of the external standard (tSIE)	601
2. Nuclide identification	554	6. G-number (G#)	604
3. Peak area determination for nonoverlapping peaks	555	D. Preparation and use of quenched standards and quench correction curves	606
4. Peak area determination with correction for overlapping peaks	555	1. Preparation of quenched standards	606
5. Calculation of results	556	2. Preparation of a quench correction curve	608
6. Calculation of the combined standard uncertainty	556	3. Use of a quench correction curve	609
7. Calculation of the decision threshold and the detection limit	559	E. Combined chemical and color quench correction	609
VIII. Quality control	559	F. Direct DPM methods	611
A. Quality control for alpha spectrometers	559	1. Conventional integral counting method (CICM)	611
B. Validation of the procedure	559	2. Modified integral counting method (MICM)	612
IX. Conclusions	560	3. Efficiency tracing (ET) with ^{14}C	613
Terms and definitions, symbols, and abbreviations	561	4. Multivariate calibration	617
References	561	VI. Analysis of X-ray, gamma-ray, atomic electron, and positron emitters	618
Dr. Nóra Vajda	572	VII. Common interferences in liquid scintillation counting	623
Dr. Roy Pöllänen	572	A. Background	623
Paul Martin	573	B. Quench	624
Chang-Kyu Kim	573	C. Radionuclide mixtures	624
6. Liquid scintillation analysis: principles and practice		D. Luminescence	625
<i>Michael F. L'Annunziata, Alex Tarancón, Héctor Bagán and José F. García</i>		1. Bioluminescence	625
I. Introduction	576	2. Photoluminescence and chemiluminescence	625
II. Basic theory	577	3. Luminescence control, compensation, and elimination	626
A. Scintillation process	577	E. Static	628
B. Alpha-, beta-, and gamma-ray interactions in the LSC	579	F. Wall effect	629
C. Cherenkov photon counting	581	VIII. Multiple radionuclide analysis	630
III. Liquid scintillation counter (LSC) or analyzer (LSA)	581	A. Conventional dual- and triple-radionuclide analysis	630
IV. Quench in liquid scintillation counting	584	1. Exclusion method	630
V. Methods of quench correction in liquid scintillation counting	588	2. Inclusion method	631
A. Internal standard (IS) method	588	B. Three-over-two fitting and digital overlay technique (DOT)	641
B. Sample spectrum characterization methods	589	C. Full spectrum DPM (FS-DPM)	641
1. Sample channels ratio (SCR)	589	D. Recommendations for multiple radionuclide analysis	644
2. Combined internal standard and sample channels ratio (IS-SCR)	590		
3. Sample spectrum quench indicating parameters	591		

E. Complex spectral analysis	644	2. Simplified digital charge-comparison (SDCC) method	703
1. Most-probable-value theory	645	3. Pulse gradient analysis (PGA)	704
2. Spectral fitting, unfolding, and interpolation	648	4. Zero-crossing method	705
3. Spectral fitting and subtraction	651	5. Time-of-flight (TOF) spectrometry	706
4. Modeling from spectral library	654	6. General research into n/ γ discrimination	709
5. Spectral unfolding by region count ratios	655	XI. Double beta ($\beta\beta$) decay detection and measurement	709
6. Multivariate calibration	657	A. KamLAND-Zen project	711
IX. Radionuclide standardization via LSA	658	B. SNO+ project	713
A. CIEMAT/NIST efficiency tracing	658	C. EXO-200 project	714
1. Theory and principles (^3H as the tracer)	659	D. ZICOS project	715
2. Procedure	662	XII. Detection and measurement of neutrinos	716
3. Specific examples	663	A. Reines and Cowan reaction	716
4. Sample, cocktail, and spectrometer stability	668	B. Liquid scintillation schemes for neutrino detection and measurement	717
5. Cross-efficiency curves	671	1. Neutrino-electron scattering	717
6. ^{54}Mn as tracer nuclide	675	2. Reines-Cowan inverse beta decay reaction	718
7. Ionization quenching and efficiency calculations (^3H or ^{54}Mn as the tracer)	675	3. Inverse beta decay (charged current interactions) yielding negatrons and unstable nuclei	719
8. Other factors affecting efficiency calculations	676	4. Neutrino charged current interactions with ^{13}C	720
9. Radionuclides in decay chains	677	C. Collaborations for LS neutrino detection and measurement	720
10. Electron capture radionuclides	678	XIII. Microplate liquid scintillation counting	721
11. Applications with plastic scintillation microspheres	680	A. Detector design and background reduction	721
12. Radionuclide mixtures	680	B. Applications	722
B. Secondary standardization by the cross-efficiency method	680	C. Advantages and disadvantages	722
C. Triple-to-double coincidence ratio (TDCR) efficiency calculation technique	682	XIV. PERALS, LS alpha-spectrometry with LAAPDs, and MNPs	723
1. Principles	682	A. PERALS spectrometry	723
2. Free-parameter model	686	B. Extractive scintillators and solvents for Alpha LS spectrometry	724
3. Experimental conditions and efficiency calculations	686	C. Extractive magnetic nanoparticles (MNPs) for Alpha LS spectrometry	725
4. The TDCR efficiency calculation technique in a nutshell	688	D. Applications of PERALS spectrometry	726
5. Commercially available 3PM liquid scintillation analyzers	689	E. LS alpha-spectrometry with LAAPDs	728
6. Additional TDCR developments	691	XV. Simultaneous α/β analysis	729
D. Compton Efficiency Tracing (CET) method	693	A. Detectors	730
E. $4\pi\beta-\gamma$ coincidence counting	694	B. Establishing the optimum PDD setting	731
X. Neutron/gamma-ray measurement and discrimination	694	1. Equivalent α and β spillover criteria	731
A. Detector characteristics and properties	694	2. Inflection point criteria	732
B. Neutron/gamma-ray (n/ γ) discrimination	701	3. Plateau criteria	732
1. Digital charge-comparison (CC) method	701	C. α/β spillover corrections and activity calculations	735
		D. Optimizing α/β discrimination in PDA	735
		E. Quenching effects in α/β discrimination	737

F. Practical applications of α/β discrimination and analysis	738	IV. Solubilization	813
XVI. Plastic scintillators in LSC	741	A. Systems	813
XVII. Scintillation in noble liquids	748	B. Sample preparation methods	815
XVIII. Radionuclide identification	750	1. Whole tissue	815
XIX. AIR luminescence counting	753	2. Muscle (50–200 mg)	815
XX. Liquid scintillation counter performance	755	3. Liver	815
A. Instrument normalization and calibration	755	4. Kidney, heart, sinew, brains, and stomach tissue	818
B. Assessing LSA performance	756	5. Feces	818
1. New commercial counters	756	6. Blood	819
2. New custom-made counters	758	7. Plant material	819
3. Routine instrument performance assessment	760	8. Electrophoresis gels	821
C. Optimizing LSC performance	763	V. Combustion	822
1. Counting region optimization	763	VI. Comparison of sample oxidation and solubilization techniques	822
2. Vial size and type	764	A. Solubilization	823
3. Cocktail choice	766	B. What is sample combustion?	824
4. Counting time	766	C. Advantages and disadvantages	824
5. Background reduction	767	1. Solubilization methods and suitability	825
6. Conclusions	769	2. Sample combustion methods and suitability	825
References	769	VII. Carbon dioxide trapping and counting	827
Further reading	798	A. Sodium hydroxide	827
Michael F. L'Annunziata	800	B. Hyaminehydroxide	827
Alex Tarancón	800	C. Ethanolamine	828
Héctor Bagán	801	D. CarbonTrap and Carbo-Sorb E	828
José F. García	801	VIII. Biological samples encountered in absorption, distribution, metabolism, and excretion	830
7. Sample preparation techniques for liquid scintillation analysis		A. Urine	830
<i>James Thomson and Simon Temple</i>		1. Sample preparation	830
I. Introduction	804	B. Whole blood	831
II. Liquid scintillation counting cocktail components	804	1. Sample preparation	831
A. Solvents	804	C. Plasma and serum	833
B. Scintillators	805	1. Sample preparation	833
C. Surfactants	806	D. Muscle, skin, heart, brains, and stomach	833
1. Nonionics	806	1. Sample preparation	834
2. Anionics	807	E. Liver and kidney	834
3. Cationics	807	1. Sample preparation	834
4. Amphoteric	807	F. Fatty tissue	835
D. Cocktails	808	1. Sample preparation	835
III. Dissolution	808	G. Feces	836
A. Anions	808	1. Sample preparation	836
B. Low ionic strength buffers	808	H. Homogenates	836
C. Medium-ionic-strength buffers	811	I. Solubilization and combustion	836
D. High-ionic-strength buffers	811	IX. Filter and membrane counting	837
E. Acids	811	A. Elution situations	838
F. Alkalis	812	B. Sample collection and filters	838
G. Other aqueous sample types	812	C. Filter and membrane types	839
H. Selection and suitability of a cocktail based on ionic strength	813	D. Sample preparation methods	839
		1. No elution	839
		2. Partial elution	839

3. Complete elution	840	IV. Glow discharge mass spectrometry	868
X. Sample stability troubleshooting	840	A. Principle of ionization in a glow discharge	868
A. Decreasing count rate	840	B. Applications	868
B. Increasing count rate	841	1. Trace and bulk analysis of nuclear samples	868
C. Reduced counting efficiency	841	2. Determination of radioisotopes in the environment	869
XI. Swipe assays	841	3. Determination of isotopic compositions	869
A. Wipe media and cocktails	841	4. Depth profiling measurements	869
B. Regulatory considerations	842	V. Secondary ion mass spectrometry	869
C. Practical considerations	842	A. Principle of ionization through ion impact	869
D. General procedure for wipe testing	842	B. Applications	871
XII. Preparation and use of quench curves in liquid scintillation counting	843	1. Radioecology	871
A. Chemical quench	843	2. Safeguards and nonproliferation control	871
B. Color quench	843	3. Cosmochemistry	872
C. Measurement of quench	843	4. Geosciences	872
D. Quench curve	844	5. Trace analysis	872
1. Preparation of quench curves	844	6. Radiochemistry and material sciences	872
2. Notes on using the quench curves	846	VI. Inductively coupled plasma mass spectrometry	872
3. Color quench	846	A. Principle and instrumentation	872
4. Quench curve errors	846	B. Sample introduction	874
5. Using a quench curve	848	1. Nebulization	874
E. Quench correction using selectable multichannel analyzer	848	2. Hyphenated systems	875
XIII. Environmental sample preparation	849	3. Laser ablation	875
A. Extraction chromatographic sample preparation	850	C. Applications to radionuclides	875
B. Aqueous sample preparation	851	1. Methodical developments on isotope ratios	875
XIV. Waste cocktails—environmental consequences	853	2. Radioecology	876
A. Generation of waste cocktails	853	3. Treatment and storage of nuclear waste	876
B. Disposal methods	853	4. Application to Chernobyl and Fukushima samples	877
C. Biodegradability	853	VII. Resonance ionization mass spectrometry	878
1. Testing for biodegradability	856	A. Principle and requirements for the laser light sources	878
2. Biodegradability test methods	856	B. Resonance ionization mass spectrometry systems and applications	880
D. Incineration	857	1. Elemental-selective resonance ionization mass spectrometry using pulsed lasers	880
E. Legislation and regulatory information	857	2. Highest isotopic selectivity using continuous wave lasers	882
F. Waste cocktails—the way forward	858	VIII. Accelerator mass spectrometry	883
Acknowledgments	859	A. Principle	883
References	859	B. Applications of accelerator mass spectrometry	886
Further reading	860	1. Radioisotope dating in archeology and other applications of the isotope ^{14}C	886
8. Radioisotope mass spectrometry			
<i>Clemens Walther and Klaus Wendt</i>			
I. Introduction	861		
II. Figures of merit	864		
III. Thermal ionization mass spectrometry	866		
A. Principle of surface ionization	866		
B. Applications	867		
1. Isotope ratio determination with thermal ionization mass spectrometry	867		
2. High-sensitivity measurements with thermal ionization mass spectrometry	867		

2. Accelerator mass spectrometry applications in geo- and cosmoscience	886
3. Noble gas analysis	886
4. Accelerator mass spectrometry in life sciences	887
5. Accelerator mass spectrometry measurements on long-lived radionuclides in the environment	887
References	888
Clemens Walther	898
Klaus D.A. Wendt	898

9. Solid scintillation analysis

Michael F. L'Annunziata

I. Introduction	900
II. Principles of solid scintillation	901
A. Inorganic crystal scintillators and their properties	901
B. Scintillation mechanisms in inorganic crystals	905
C. Conversion of detector scintillations to voltage pulses	908
III. Solid scintillation analyzer	909
A. Scintillation crystal detectors	909
1. Planar detector	910
2. Well-detector	910
3. Through-hole detector	912
B. Photomultipliers	913
1. Dynode photomultiplier or PMT	913
2. Hybrid photomultiplier tube	914
3. Microchannel plate photomultiplier	915
4. Channel photomultiplier	917
5. Semiconductor photomultipliers	918
C. Pulse height discriminators	928
D. Single-channel analyzer	928
E. Multichannel analyzer	929
F. Other components	932
IV. Concepts and principles of solid scintillation analysis	932
A. Gamma-ray spectra	932
B. Counting and detector efficiencies	933
1. Counting efficiency	933
2. Detector efficiency	934
C. Sum-peak activity determinations	936
D. Modified sum-peak activity determinations	939
E. Self-absorption	940
F. Counting geometry	941
G. Resolution	941
H. Background	942
V. Automated solid scintillation analyzers	943
A. Automated gamma analysis	943
1. Multiple detector design	943
2. Multiuser automatic gamma activity analysis	946
3. Multiple gamma-emitting nuclide analysis	946
B. Microplate scintillation analysis	951
1. Solid scintillation counting in microplates	951
2. Scintillation proximity assay	955
VI. Detection of neutrons	962
A. Inorganic neutron scintillators	963
B. Solid organic neutron scintillators	968
C. Neutron detectors with scintillating and optical fibers	972
1. Scintillating fibers arrays	972
2. Optical fiber—neutron detector arrays	975
VII. Scintillation in plastic media	978
A. The scintillation process in plastic	978
B. Applications of plastic scintillators	980
VIII. n/γ pulse shape discrimination	980
IX. Bonner sphere neutron spectrometry	983
X. Lucas cell	987
XI. PHOSWICH detectors	989
A. Simultaneous counting of α -, β -, and γ -rays or α -, $\beta(\gamma)$ -rays, and neutrons	989
B. Remote glass-fiber-coupled phoswiches	991
C. Low-level counters	992
D. Simultaneous counting of $n/\gamma/p$ fields	992
E. Neutron spectrometry	995
F. Simultaneous beta- and gamma spectroscopy	996
G. Other phoswich detectors	999
H. Analytical expressions	1000
XII. Neutrino interactions	1001
XIII. Double beta ($\beta\beta$) decay measurements	1002
XIV. Scintillating bolometers	1008
A. Operating principle	1008
B. Search for neutrinoless double beta ($0\nu\beta\beta$) decay	1010
C. Search for weakly interacting massive particles	1013
References	1014
Further reading	1044
Michael F. L'Annunziata	1045
Index	1047

Contents of Volume 2

Contributors
About the Founding Editor
Foreword
Preface to the fourth edition
Acronyms, Abbreviations, and Symbols

1. Environmental radioactivity monitoring

Rudolf Engelbrecht

I. Introduction: objective of environmental monitoring

II. Types of monitoring programs

- A. Routine monitoring
- B. Emergency preparedness
- C. Emergency monitoring

III. Fundamentals of environmental monitoring

- A. Design of environmental monitoring programs
- B. Sampling strategies
- C. Sample preparation
- D. Measurement and quantification
- E. Quality assurance/quality control

IV. Monitoring for internal exposure

- A. Air
 - 1. Aerosols
 - 2. Online versus offline systems
 - 3. Gaseous effluents
- B. Soil, sediments, vegetation, and deposits
 - 1. Laboratory based
 - 2. In situ gamma spectroscopy
- C. Water
 - 1. Wastewater
 - 2. Rain
 - 3. Groundwater
 - 4. Surface water
 - 5. Drinking water
- D. Foodstuff
 - 1. Milk
 - 2. Meat and fish
 - 3. Vegetables, fruits, and cereals
 - 4. Mixed diet

V. Monitoring for external exposure

- A. Dose rate monitoring

B. Dose monitoring

VI. Mobile monitoring

- A. Aerial measurements
- B. Mobile laboratories

References

Further reading

Rudolf Engelbrecht

2. Environmental liquid scintillation analysis

Xiaolin Hou and Xiongxin Dai

I. Introduction

II. Low-level liquid scintillation counting theory

- A. Sources of background
- B. Background reduction methods—instrument considerations
 - 1. Enhanced passive/graded shielding
 - 2. Active guard detectors
 - 3. Pulse discrimination electronics
 - 4. TR-LSC quasi-active detector guards
 - 5. Counting region optimization
 - 6. Process optimization

C. Background reduction methods—vial, vial holder, and cocktail considerations

- 1. Vials
- 2. Vial holders
- 3. Cocktail choice and optimization

D. Background reduction methods—environment

III. Alpha/beta discrimination

- A. Alpha/beta separation theory
- B. Alpha/beta instrumentation
 - 1. The PERALS spectrometer
 - 2. Conventional LS spectrometers with pulse-shape discrimination
- C. Cocktail and vial considerations
 - 1. Cocktail choice
 - 2. Vial choice
- D. Alpha/beta calibration
 - 1. Misclassification Calculations
 - 2. Quenching and quench correction of percentage misclassification

- IV. Triple-to-double coincidence ratio (TDCR) counting
 - A. TDCR liquid scintillation counting
 - B. TDCR Cerenkov counting
 - V. Analysis of alpha-emitting transuranic nuclides
 - A. Environmental occurrence and importance
 - B. Sample preparation and analysis
 - 1. Alpha spectrometry
 - 2. Mass spectrometry
 - 3. Liquid scintillation counting (LSC)
 - VI. Analysis of beta-emitting radionuclides
 - A. Tritium (^3H)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - B. Radiocarbon (^{14}C)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - 3. Analysis of ^{14}C in fuels containing biogenic materials
 - C. Iron-55 (^{55}Fe)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - D. Nickel-63 (^{63}Ni)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - E. Strontium-89 and strontium-90/yttrium-90 (^{89}Sr and $^{90}\text{Sr}/^{90}\text{Y}$)
 - 1. Environmental occurrence
 - 2. Sample preparation
 - 3. LSC measurements
 - F. Technetium-99 (^{99}Tc)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - G. Plutonium-241 (^{241}Pu)
 - 1. Environmental occurrence
 - 2. Sample preparation and analysis
 - H. Other radionuclides (^{36}Cl , ^{41}Ca , ^{129}I)
 - 1. Chloride-36 (^{36}Cl)
 - 2. Iodine-129 (^{129}I)
 - 3. Calcium-41 (^{41}Ca)
 - VII. Analysis of radionuclides from natural decay series
 - A. Uranium
 - 1. Environmental occurrence and importance
 - 2. Sample preparation and analysis
 - B. Gross alpha and beta measurements
 - C. Radon
 - 1. Environmental occurrence and importance
 - 2. Sample preparation and analysis
 - D. Radium
 - 1. Environmental occurrence and importance
 - 2. Sample preparation and measurement of ^{226}Ra , ^{228}Ra , ^{224}Ra , and ^{223}Ra
 - E. Lead-210 (^{210}Pb) [Bismuth-210 (^{210}Bi) and Polonium-210 (^{210}Po)]
 - 1. Environmental occurrence and importance
 - 2. Sample preparation and analysis
 - F. Thorium
 - 1. Environmental occurrence and importance
 - 2. Sample preparation and analysis
 - VIII. Spectrum deconvolution methods in environmental analysis
 - A. Spectrum deconvolution, unfolding, stripping, peak fitting
 - B. Approaches in LS beta spectrometry
 - C. Alpha spectrum unfolding
 - 1. Energy resolution
 - 2. High energy tailing
 - 3. Software
 - D. Better energy resolution enables more complete separation
 - 1. Cocktail and sample quench
 - 2. Vial selection
 - 3. Lower sample temperature
 - 4. New detector designs
- References
Xiaolin Hou
Xiongxin Dai
- ### 3. Analysis of environmental radionuclides
- Miroslav Jeřkovský, Jakub Kaizer, Ivan Kontul', Galina Lujanienė, Monika Müllerová and Pavel P. Povinec*
- I. Introduction
 - II. Environmental radionuclides
 - A. Primordial radionuclides
 - B. Radiogenic radionuclides
 - C. Cosmogenic radionuclides
 - D. Anthropogenic radionuclides
 - 1. Nuclear weapons testing
 - 2. Nuclear reactors
 - 3. Nuclear fuel reprocessing plants
 - 4. Nuclear accidents
 - 5. Specific anthropogenic radionuclides
 - III. Radionuclide compartments

- A. Atmosphere
 - B. Hydrosphere
 - C. Biosphere
 - D. Pedosphere
 - IV. Analytical techniques**
 - A. Radiometric techniques
 - 1. Alpha spectrometry
 - 2. Beta counting
 - 3. Gamma spectrometry
 - B. Low-energy inorganic mass spectrometry
 - 1. Inductively coupled plasma mass spectrometry
 - 2. Thermal ionization mass spectrometry
 - 3. Resonance ionization mass spectrometry
 - 4. Glow discharge mass spectrometry
 - 5. Secondary ion mass spectrometry
 - 6. ^3H - ^3He ingrowth mass spectrometry
 - 7. Positive-ion mass spectrometry
 - C. Accelerator mass spectrometry
 - 1. Ion separation in accelerator mass spectrometry
 - 2. Ion source
 - 3. Injection system
 - 4. Tandem accelerator
 - 5. High-energy analyzer and ion detection
 - V. Radionuclide analyses**
 - A. Radioactive gases
 - 1. Radiocarbon
 - 2. Tritium
 - 3. Argon, krypton, and xenon
 - 4. Radon
 - B. Radionuclides on aerosols
 - 1. Properties of aerosols
 - 2. Sampling of aerosols
 - 3. Examples of radionuclides on aerosols
 - C. Radionuclides in freshwater systems
 - 1. Sampling of water
 - 2. Examples of radionuclides in water systems
 - D. Radionuclides in soil
 - 1. Preparation of soil samples for radionuclide analysis
 - 2. Examples of radionuclides in soil
 - E. Radionuclides in biota
 - 1. Radiocarbon and tritium
 - 2. Radiocesium and radiostrontium
 - 3. Radioiodine
 - F. Analysis of actinides
 - 1. Sampling and pretreatment
 - 2. Separation of actinides
 - 3. Extraction chromatography
 - 4. Multistage extraction chromatography column methods
 - 5. Combined procedures for the determination of neptunium and other actinides
 - 6. Source preparation
 - 7. Examples of actinides in the environment
 - VI. International networks for monitoring of environmental radionuclides**
 - A. International monitoring system of CTBTO
 - B. European network "Ring of Five"
 - VII. Conclusions**
 - Acknowledgments**
 - References**
 - Miroslav Jeřkovský
 - Jakub Kaizer
 - Ivan Kontul'
 - Galina Lujanienė
 - Monika Müllerová
 - Pavel P. Povinec
- 4. Radioactive aerosol analysis**
- Konstantinos Eleftheriadis and Alexandra Ioannidou*
- I. Introduction**
 - A. What is a radioactive aerosol?
 - B. Radioactive aerosol formation
 - II. Radioactive aerosol sampling and measurement**
 - A. Aerodynamic particle sizing
 - 1. Aitken nuclei mode particles
 - 2. Accumulation mode particles
 - 3. Coarse-particle mode particles
 - B. Instrumentation
 - 1. High-volume air samplers
 - 2. Aerosol cascade impactors
 - III. Radioactive aerosols in ambient air**
 - A. Radon and thoron decay product aerosols
 - B. Radioactive aerosols associated with the cosmic ray-produced radionuclides
 - C. Radioactive aerosols in the workplace environment
 - 1. Mine aerosols
 - D. Radioactive aerosols associated with the operation of high-energy particle accelerators
 - E. Fission product radionuclide aerosols
 - 1. Nuclear bomb tests
 - 2. The comprehensive Test Ban Treaty

3. Chernobyl accident
4. Fukushima accident

IV. Residence time of radioactive aerosols

- A. Residence time of tropospheric aerosol particles associated with the cosmic ray-produced radionuclides
- B. Residence time of tropospheric aerosol particles associated with the radon decay product radionuclides
- C. Residence time of tropospheric aerosol particles associated with the fission product radionuclides

References

Further reading

Konstantinos Eleftheriadis
Alexandra Ioannidou

5. Marine radioactivity analysis

Pavel P. Povinec, Mats Eriksson, Jan Scholten and Maria Betti

I. Introduction

II. Sampling techniques

- A. Seawater sampling
- B. Sediment sampling
- C. Biota sampling
- D. Sampling of particulate matter

III. Underwater gamma-ray spectrometry

- A. Towed detector systems
- B. Stationary detector systems
- C. Applications of underwater gamma-ray spectrometry
 1. Mururoa and Fangataufa lagoons
 2. Novaya Zemlya bays
 3. Mapping of coastal sediments in the Irish Sea
 4. Monitoring of ^{137}Cs in Irish Seawaters
 5. Submarine groundwater discharge studies

IV. Analysis of natural radionuclides

- A. Thorium, protactinium, and uranium isotopes
 1. Sampling of seawater
 2. Sampling of particulate matter and sediments
 3. Dissolving of particulate matter and sediments
 4. Ion-exchange separation
 5. Electrodeposition of Th, U, and Pa
- B. Thorium-234
 1. Sediments
 2. Seawater

C. Polonium-210 and Lead-210

1. Seawater
2. Digestion of filters and sediments
3. Plating of ^{210}Po

D. Radium isotopes

1. Measurement of ^{223}Ra and ^{224}Ra
2. Measurement of ^{228}Ra and ^{226}Ra

E. Radon-222

F. Beryllium-7

V. Analysis of anthropogenic radionuclides

- A. Preparation of samples for radionuclide analysis
- B. Shipboard chemistry for seawater samples
 1. Transuranics
 2. Cesium
 3. Strontium
- C. Laboratory chemistry for seawater samples
 1. Transuranics
 2. Cesium
 3. Strontium
- D. Laboratory chemistry for sediment and biota samples

VI. Activity measurement techniques

- A. Radiometric methods
 1. Low-level alpha-spectrometry
 2. Low-level beta-spectrometry
 3. Low-level gamma-spectrometry
 4. Underground laboratories
- B. Mass spectrometry methods
 1. ^3He in-growth spectrometry for ^3H analysis
 2. Inductively coupled plasma mass spectrometry
 3. Thermal ionization mass spectrometry
 4. Resonance ionization mass spectrometry
 5. Accelerator mass spectrometry
 6. Laser-based ^{14}C spectroscopy
 7. Positive-ion mass spectrometry
 8. Comparison of detection limits

VII. Analysis of radioactive particles

- A. Radioactive particle studies
 1. Safeguards applications
 2. Radiological impact studies
 3. Geo-chemical behavior studies of radionuclides
- B. Protocols for studying radioactive particles
 1. Nondestructive analysis
 2. Semi-destructive analysis of particles

- 3. Destructive analysis on particles
- VIII. Management of data quality**
 - A. Laboratory Information Management system
 - B. Intercomparison exercises
 - C. Reference materials
- IX. Marine radioactivity databases**
- X. Examples of marine radioactivity studies**
 - A. Worldwide marine radioactivity studies
 - 1. The ^{137}Cs time series in the Atlantic Ocean
 - 2. The ^{137}Cs time series in the Pacific Ocean
 - 3. The ^{137}Cs time series in the Indian Ocean
 - 4. Radionuclide tracing of water masses in the South Indian Ocean
 - B. Southern Hemisphere Ocean Tracer Studies
 - C. Marine radioactivity impact of the Fukushima accident
- XI. Conclusions**
- Acknowledgments**
- References**
- Pavel P. Povinec**
- Mats Eriksson**
- Jan Scholten**
- Maria Betti**

6. Cherenkov counting

Michael F. L'Annunziata, Željko Grahek and Nataša Todorović

- I. Introduction**
- II. Discovery of Cherenkov radiation**
- III. Theory and properties of Cherenkov radiation**
 - A. Interpretation by Il'ja M. Frank and Igor Y. Tamm
 - B. Quantum mechanical interpretation
 - C. Threshold condition
 - D. Threshold energies
 - E. Photon spatial asymmetry
 - F. Photon spectrum and radiation intensity
 - G. Cherenkov photon emissions and counter geometry
- IV. Quenching and quench correction**
 - A. Internal standardization
 - B. Sample channels ratio
 - C. Sample spectrum quench indicating parameters
 - 1. Counting region
 - 2. Quench correction

- D. External standard quench correction
- V. Cherenkov counting parameters**
 - A. Sample volume
 - B. Counting vials
 - C. Wavelength shifters
 - D. Ionic liquids
 - E. Refractive index
 - F. Sample physical state
- VI. Cherenkov counting in the dry state**
- VII. Radionuclide analysis with silica aerogels**
- VIII. Cherenkov counting in microplate format**
 - A. Sample-to-sample cross-talk
 - B. Sample volume effects
 - C. Quench correction
- IX. Multiple radionuclide analysis**
 - A. Sequential Cherenkov and liquid scintillation analysis
 - 1. Sequential Cherenkov counting and efficiency tracing
 - 2. $^{89}\text{Sr} + ^{90}\text{Sr}(^{90}\text{Y})$ analysis by Cherenkov counting with subsequent LSA
 - B. Cherenkov analysis with wavelength shifters
- X. Radionuclide standardization**
 - A. Cherenkov counting efficiency—detection probability function, CHEREN
 - B. Anisotropy detection model—CHEREN2
 - C. TDCR Cherenkov counting
 - 1. Anisotropy detection model
 - 2. Stochastic GEANT4 model in Cherenkov counting
 - D. Standardization of ^{210}Pb
 - E. Routine TDCR activity analysis
- XI. Gamma ray detection and discrimination**
- XII. Particle identification**
 - A. Threshold and differential Cherenkov counters
 - B. Mirror- or lens-focused RICH counters
 - C. Proximity-focusing RICH counters
 - D. Time-of-propagation Cherenkov counters
 - E. Time-of-flight Cherenkov counters
- XIII. Neutrino detection and measurement**
 - A. Large light-water Cherenkov detectors
 - B. Large D_2O neutrino target
 - C. Neutrino telescopes in lake and ocean floors
 - D. Neutrino astronomy in Arctic ice
 - E. Radio Cherenkov counting
- XIV. Applications in radionuclide analysis**

- A. Phosphorus-32
- B. Strontium-89 and Strontium-90 (Yttrium-90)
 1. Cherenkov counting of ^{89}Sr with $^{90}\text{Sr}(^{90}\text{Y})$
 2. Sequential Cherenkov counting and liquid scintillation analysis
- C. Strontium-90(yttrium-90) exclusive of strontium-89
 1. Chemical separation and Cherenkov counting of ^{90}Y
 2. Chemical separation and Cherenkov counting of ^{90}Sr with ^{90}Y ingrowth
- D. Yttrium-90
- E. Other applications

XV. Advantages and disadvantages in radionuclide analysis

XVI. Recommendations in radionuclide analysis

References

Further reading

Michael F. L'Annunziata

Željko Grahek

Nataša Todorović

7. Radionuclide standardization

Agustín Grau Malonda and Agustín Grau Carles

I. Introduction

II. Absolute direct methods

- A. Beta–gamma coincidences
 1. Principles of the method
 2. Radionuclide standardization methods based on beta–gamma coincidence
 3. Applications of the beta–gamma coincidence method in radionuclide standardization. Differentiation by type of beta counter
 4. Applications of the beta–gamma coincidence method. Standardization of radionuclides and determination of nuclear constants
 5. Application of the tracer method
 6. Applications of a two-dimensional method of extrapolation
 7. Beta–gamma coincidences. Generation of extrapolation curves
 8. Digital systems for beta–gamma coincidence
- B. Beta–gamma anticoincidences
 1. Anticoincidence method with nonextending dead time

2. Live-timed anticoincidence counting with extending dead-time corrections
3. Applications of the method of anticoincidence Beta–gamma Radionuclide standardization

C. Beta–gamma correlations

1. Introduction
2. Theoretical description of the beta–gamma correlations method
3. Applications of the Beta–gamma correlations method to radionuclide standardization

D. Gamma–gamma coincidences

1. Introduction to the sum peak method
2. Theoretical description of the sum peak method
3. Dead time and pileup corrections
4. Applications of the sum peak method

III. Solid angle primary methods

- A. 4π proportional counting
- B. 2π proportional counting
- C. $4\pi\gamma$ counting
- D. 4π windowless sandwich detectors
- E. $4\pi\beta\gamma + 4\pi$ sum counting
- F. Defined solid angle
- G. Internal gas counting
 1. Theoretical description of internal gas counting
 2. Some experimental aspects of internal gas counting
 3. Applications of internal gas counting to radionuclide standardization
- H. Liquid scintillation counting
 1. Importance of the beta spectrum in the standardization of Co-60
 - I. Calorimetric detectors
 1. Classic calorimetry
 2. Cryogenic calorimeter

IV. Relative methods

- A. Calibration methods based on gamma ray spectrometry
 1. Description of the general method
 2. Heath method
 3. Semi-empirical methods
 4. Monte Carlo technique
- B. Measurement of high activity. Ionization chambers
 1. Calibration of ionization chamber radionuclides
 2. Applications of ionization chambers
 3. Considerations on the calculation of ionization chamber efficiency

V. Reference systems

- A. The SIR of gammas

- 1. Measurement of short half-life gamma emitters
- B. The SIR of betas
- VI. Preparation of radioactive samples**
 - A. Introduction
 - B. Sample preparation for radionuclide metrology
 - 1. Supports for extended samples
 - 2. Dilutions in aqueous solutions
 - 3. Drops deposit in the sample holder
 - 4. Determination of mass
 - 5. Methods for verifying and improving the quality of the source
- References
- Agustín Grau Malonda
- Agustín Grau Carles

8. Radioactivity counting statistics

Agustín Grau Malonda and Agustín Grau Carles

- I. Introduction
- II. Statistical distributions
 - A. The Poisson distribution
 - B. The Gaussian distribution
- III. Analysis of a sample of results
 - A. Best estimate of the true value
 - B. Best estimate of precision
 - C. Error propagation
 - D. Accuracy of the mean value
 - E. Combination of measurements
 - F. Interlaboratory comparisons
 - 1. Philosophy of the Paule and Mandel method
 - 2. Calculation of the variance of the between set
 - 3. Power-Moderate mean
 - 4. Power-Moderated weighted Mean (PMM)
 - G. The statement of the results
 - 1. Type B calculation of typical uncertainty
 - 2. Combined standard uncertainty
 - 3. Rules for expressing results
- IV. Statistical inference
 - A. Hypothesis testing
 - B. Confidence intervals
 - C. Statistical inference
 - 1. Variance of a population
 - 2. Variance of two populations
- V. Regression
 - A. Linear regression
 - 1. Confidence intervals and hypothesis testing

VI. Detection limits

- A. Critical levels
- B. Gamma Spectra
 - 1. High-resolution gamma spectra
 - 2. Low-resolution gamma spectra

VII. Metrology applications

- A. Uncertainty budget
- B. Uncertainty calculation
 - 1. Uncertainty transmission in Eq. (8.137)
 - 2. Numerical calculation of uncertainty

References

Relevant Statistical References Tables
 Agustín Grau Malonda
 Agustín Grau Carles

9. High-resolution beta imaging

Nicole Barthe, Serge Maîtrejean, Nicolas Carvou and Ana Cardona (In Memoriam)

- I. Introduction
- II. Autoradiography principles
 - A. History
 - B. General features
 - 1. Isotopes used
 - 2. Physical principles of beta interaction and applicability in high-resolution radionuclide imaging (autoradiography)
 - 3. Sample preparation
- III. Energy-storage latent imaging
 - A. Photographic emulsions
 - 1. Macroautoradiography with film
 - 2. Microautoradiography with emulsions
 - B. Phosphor screen technology (autoradioluminography)
 - 1. History
 - 2. General principles
 - 3. Various phosphor screens
 - 4. Performance
 - 5. Quantification methods
 - 6. Advantages and drawbacks
 - 7. Applications
- IV. Particle counting imaging systems
 - A. Gaseous detector
 - 1. History: from MWPC to PPAC (BetaIMAGER TRacer) and to micropattern gas detectors (BeaQuant™)
 - 2. Description of BetaIMAGER TRacer
 - 3. Description of the BeaQuant system

- B. Solid membrane detector (digital microautoradiography)
 1. History (BetaMAGER DFine, formerly Microlmager)
 2. Description of the BetaMAGER DFine
- C. Characteristics and performances of particle-counting imagers
 1. Isotopes used
 2. Performance
 3. Quantification
- D. Data analysis for particle-counting imaging systems
 1. List mode files
 2. Multiisotope separation according to energy
 3. Multiple isotope separation according to decay
- V. Comparative use of the different techniques**
 - A. Applications in biochemical analysis
 - B. Advantages and limitations of radioimagers in histological studies
 - C. Potentialities for multiradionuclide labeling
 - D. Autoradiography associated with mass spectroscopy
- VI. Other applications**
 - A. Biochemistry of development studies
 - B. Bacteriology
 - C. Physiology and gene expression
 - D. Molecular biology
 - E. Molecular imaging
 - F. Nuclear waste decommissioning projects (analysis of potential radioactive contamination)
- VII. Perspectives and future developments**
 - A. Autoradiography to validate in vivo imaging information
 1. Preclinical applications. Development and validation of new molecular imaging probes
 2. Clinical applications
 3. Bremsstrahlung radiation imaging
 4. Cerenkov luminescence imaging
 - B. Autoradiography and alpha-particle imaging
- VIII. Conclusions**
- References**
- Further reading**
- Nicole Barthe
- Serge Maîtrejean
- Nicolas Carvou
- Ana Cardona, *in Memoriam*

10. Flow-cell radionuclide analysis

Michael F. L'Annunziata

- I. Introduction**
- II. High-performance liquid chromatography flow-cell analyzers**
 - A. High-performance liquid chromatography flow cell analyzers
 - B. Liquid (homogeneous) flow cells
 - C. Solid (heterogeneous) flow cells
 - D. Gamma and positron emission tomography flow cells
 1. High-energy gamma cell
 2. Low-energy gamma cell
 3. Positron emission tomography cell
 - E. Narrow-bore and microbore flow cells
 - F. Luminescence flow cell (fLumo)
 - G. Hybrid silicon pixel flow cell
 - H. Criteria for flow-cell selection
- III. Principles of flow scintillation counting**
 - A. Count rates
 - B. Background and net count rate
 - C. Counting efficiency and disintegration rates
 1. Static efficiency runs
 2. Gradient efficiency run
 - D. Minimal detectable activity
 - E. Sensitivity, flow rate, and resolution
 - F. Precision
 - G. Detection optimization
 1. Multichannel analysis
 2. Chemiluminescence detection and correction
 3. Time-resolved liquid scintillation counting
 - H. Instrument performance assessment
- IV. Flow scintillator selection**
- V. Dual-functionality flow-cell detectors**
 - A. Scintillating extractive resins
 - B. Composite bed of scintillating and extracting particles
 - C. Equilibrium-based bed
 - D. Planar mixed-bed flow cell
 - E. Planar detectors based on semiconductor diodes
 - F. Whole-column detector
 - G. Tritiated water vapor in air detector
- VI. Flow-cell radionuclide analysis sequential to separation**
 - A. ^{99}Tc in nuclear waste and process monitoring
 - B. Actinides and ^{90}Sr in soil
 - C. Alpha/beta discrimination

- D. ^{89}Sr and $^{90}\text{Sr}(^{90}\text{Y})$ analysis
- E. Cherenkov flow-cell analysis
- VII. Stopped-flow detection
- VIII. Flow-cell effluent water monitors
 - A. ^3H effluent water monitors
 - B. Heterogeneous (α - β) and γ discriminating cell
- IX. Single radionuclide analysis in high-performance liquid chromatography
- X. Dual radionuclide analysis
- XI. Online HPLC-FSA and mass spectrometry
 - A. HPLC-FSA-MS instrumentation and interfacing
 - B. Representative data
- XII. Online FSA and nuclear magnetic resonance
 - A. Principle of nuclear magnetic resonance spectroscopy
 - B. HPLC-FSA-NMR system
 - C. HPLC-FSA-NMR representative data
- XIII. Online HPLC-FSA-MS-NMR
- References
- Further reading
- Michael F. L'Annunziata

11. Automated radiochemical separation, analysis, and sensing

Jay W. Grate, Matthew J. O'Hara and Oleg B. Egorov

- I. Introduction
- II. Radiochemical separations
 - A. Separation requirements
 - B. Radiochemical separation approaches
 - C. Modern radiochemical separation materials
- III. Automation of radiochemical analysis using flow injection or sequential injection fluidics
 - A. Flow injection and sequential injection fluidics
 - B. Sequential injection separations
 - C. Alternative fluid delivery systems
 - D. Column configurations
 - E. Renewable separation concepts and methods
 - F. Lab-on-valve
 - G. Extractant liquids and particles
 - H. Detection

- IV. Selected radiochemical analysis examples
 - A. Strontium-90
 - B. Technetium-99
 - C. Actinides
 - D. Renewable separation column applications
- V. Automation using robotics
- VI. Automated monitors for industrial scale nuclear processes
- VII. Radionuclide sensors and systems for water monitoring
 - A. Preconcentrating minicolumn sensors
 - B. Sensors for $^{99}\text{Tc(VII)}$ using quantitative capture
 - C. Equilibration-based radionuclide sensors
 - D. Sensor probes and systems for water monitoring
- VIII. Digital microfluidics for microscale single bead manipulations
- IX. Radioisotopes in medicine
 - A. Therapeutic radionuclides
 - 1. Beta emitters
 - 2. Alpha emitters
 - B. Diagnostic radionuclides
 - 1. Gamma emitters
 - 2. Positron emitters
- X. Discussion
- Acknowledgments
- References
- Jay W. Grate, PhD
- Matthew J. O'Hara
- Oleg B. Egorov, PhD

12. Analytical techniques in nuclear safeguards

William Geist, Peter Santi and Philip Hypes

- I. Introduction
- II. Photon-based assay for safeguards
 - A. Introduction: characteristics of U/Pu and their spectra
 - 1. Attribute tests
 - 2. Cherenkov analysis of spent fuel
 - 3. Active length measurements
 - 4. Sample screening with X-ray fluorescence
 - B. Uranium enrichment (infinite thickness)
 - 1. General approach
 - 2. Correction factors

- 3. Low-resolution measurements
- 4. High-resolution measurements
- 5. Specialized geometries (fuel pellets and rods)
- C. Isotopic measurements of uranium and plutonium
 - 1. Characteristics of the uranium and plutonium spectra
 - 2. Ratio-based measurements of isotopic composition
 - 3. Typical results from fielded software
- D. Mass measurements
 - 1. Material test reactor fuel
 - 2. Customized geometry efficiency modeling
 - 3. Holdup measurements
- III. Neutron-based assay for safeguards**
 - A. Radiation signatures from plutonium and uranium
 - B. General neutron counters for safeguards measurements
 - C. Neutron well counter properties
 - 1. Efficiency
 - 2. Die-away time
 - 3. Gate fractions
 - D. Singles neutron counting
 - E. Neutron coincidence counting
 - 1. Introduction to coincidence counting
 - 2. Shift register electronics
 - 3. Passive coincidence counting
 - 4. Active coincidence counting
 - F. Neutron multiplicity counting
 - 1. Introduction to multiplicity counting
 - 2. Multiplicity shift register electronics
 - 3. Multiplicity measurements
- IV. Calorimetric assay**
 - A. Introduction
 - B. Heat flow calorimetry
 - 1. Operating modes for heat-flow calorimeters
 - 2. Calibrating a heat-flow calorimeter
 - 3. Types of heat-flow calorimeters
 - C. Calorimetric assay
 - 1. Assay error determination
 - 2. Calorimetric assay performance
 - D. Applications

References

William H. Geist

Peter Santi

Philip A. Hypes

13. Nuclear forensics*Michael J. Kristo*

- I. Introduction**
 - A. What is nuclear forensics?
- II. The origins of nuclear forensics**
 - A. The policy implications of nuclear forensics
 - B. How the case begins
- III. National objectives**
- IV. Nuclear attribution**
- V. Nuclear forensic interpretation**
- VI. Validated signatures**
 - A. Comparative signatures
 - B. Predictive signatures
- VII. Analytical results**
 - A. Categorization
 - B. Characterization
 - C. Full nuclear forensics analysis
- VIII. Validated methods**
 - A. Radioactive material analysis
 - 1. Elemental and isotopic bulk analysis tools
 - 2. Imaging tools
 - 3. Microanalysis tools
 - B. Traditional forensic analysis
 - 1. Overview
 - 2. Documentary evidence
 - 3. Impressions
 - 4. Chemical analysis
 - 5. Tissue and hair evidence
 - 6. Weapons evidence
 - 7. Tool marks
 - 8. Fiber examination
 - 9. Flora and fauna
 - 10. Other materials evidence
 - C. Application and sequencing of techniques and methods
- IX. Quality assurance**
- X. Sampling**
- XI. Conclusions**
- Acknowledgments**
- References**
- Michael J. Kristo**

Appendix A: Table of radioactive isotopes

Appendix B: Particle range-energy correlations

Index