

Experimental Activities in Berkeley

Andrew S. Voyles

14 November 2016

Nuclear Data Week 2016 - CSEWG

Overview

- Berkeley is currently leading a targeted experimental campaign to address these needs:
 - (n,p) production cross sections – UCB
 - Stacked-target charged particle excitation functions - LBNL
 - Tunable broad-spectrum neutron source – LBNL
- Nuclear structure
 - ^{56}Fe level scheme / lifetimes – GRETINA @ ANL

^{64}Cu and ^{47}Sc (n,p) Cross-Section Measurements for Medical Radionuclide Production

UCB

Some perspective

Nuclear Data Needs and Capabilities for Applications

May 27-29, 2015

Lawrence Berkeley National Laboratory,
Berkeley, CA USA

Some perspective

Isotope Production Needs

1. Charged-particle reactions for the production of medical isotopes at low energies ($E < 30$ MeV):

- o $^{45}\text{Sc}(\text{p},\text{n})^{45}\text{Ti}$; $^{52}\text{Cr}(\text{p},\text{n})^{52}\text{Mn}$; $^{54}\text{Fe}(\text{d},\text{n})^{55}\text{Co}$; $^{67}\text{Zn}(\text{p},\text{a})^{64}\text{Cu}$; $^{72}\text{Ge}(\text{p},\text{n})^{72}\text{As}$, $^{74}\text{Se}(\text{d},\text{n})^{75}\text{Br}$;
- o $^{86}\text{Sr}(\text{p},\text{n})^{86}\text{Y}$; $^{120}\text{Te}(\text{p},\text{n})^{120}\text{I}$

o $\text{O}(n,\text{x})$ = resonance near 1 keV in particular:

- o $^{59}\text{Co}(\text{p},3\text{n})^{57}\text{Ni}$, $^{75}\text{As}(\text{p},3\text{n})^{73}\text{Se}$, $^{81}\text{Sb}(\text{p},3\text{n})^{79}\text{Te}/^{79}\text{Sb}$, $^{133}\text{Cs}(\text{p},3\text{n})^{131}\text{Xe}$
- o $^{55}\text{Mn}(\text{p},4\text{n})^{52}\text{Fe}$, $^{71}\text{Ga}(\text{p},4\text{n})^{68}\text{Ge}$, $^{133}\text{Cs}(\text{p},5\text{n})^{128}\text{Ba}$
- o $^{127}\text{I}(\text{p},6\text{n})^{122}\text{Xe}$
- o $^{nat}\text{Br}(\text{p},\text{x})^{72}\text{Se}$, $^{nat}\text{In}(\text{p},\text{x})^{110}\text{Sn}$, ^{122}T
- o $^{nat}\text{Sb}(\text{p},\text{xn})^{119}\text{Te}/^{119}\text{Sb}$, $^{nat}\text{La}(\text{p},\text{xn})$
- o $^{68}\text{Zn}(\text{p},\text{xn})^{64}\text{Cu}$
- o $^{68}\text{Zn}(\text{p},2\text{p})^{67}\text{Cu}$, $^{124}\text{Xe}(\text{p},2\text{p})^{123}\text{I}$
- o $^{124}\text{Xe}(\text{p},\text{pn})^{123}\text{Xe}$
- o (p,x) reaction on $^{94-98}\text{Mo}$ for imp
- o $^{107}\text{Ag}(\text{p},\text{xn})^{102}\text{Pd}$
- o $^{116}\text{Cd}(\text{a},3\text{n})^{117}\text{Sn}$; $^{192}\text{Os}(\text{a},3\text{n})^{193}\text{Ru}$

2. Nuclear data needed for radionuclides | fission neutrons:

- o $^{36}\text{S}(\text{n},\text{x})^{32}\text{Si}$
- o $^{nat}\text{Cl}(\text{n},\text{x})^{32}\text{Si}$, $^{37}\text{Cl}(\text{n},\text{x})^{32}\text{Si}$
- o $^{nat}\text{Zn}(\text{n},\text{x})^{67}\text{Cu}$, $^{68}\text{Zn}(\text{n},\text{x})^{67}\text{Cu}$, ^{70}Z
- o $^{228}\text{Ra}(\text{n},2\text{n})^{225}\text{Ra}$
- o $^{222}\text{Th}(\text{n},\text{x})^{225}\text{Ac}$, $^{222}\text{Th}(\text{n},\text{x})^{227}\text{Ac}$
- o $^{32}\text{S}(\text{n},\text{p})^{32}\text{P}$; $^{47}\text{Ti}(\text{n},\text{p})^{44}\text{Ca}$, $^{67}\text{Zn}(\text{n},\text{p})^{65}\text{Cu}$, $^{149}\text{Sm}(\text{n},\text{p})^{149}\text{Pm}$, $^{153}\text{Eu}(\text{n},\text{p})^{153}\text{Sm}$, $^{169}\text{Tm}(\text{n},\text{p})^{169}\text{Er}$, $^{175}\text{Lu}(\text{n},\text{p})^{175}\text{Yb}$;
- o $^{68}\text{Zn}(\text{v},\text{p})^{67}\text{Cu}$; $^{100}\text{Mo}(\text{v},\text{n})^{99}\text{Mo}$; $^{100}\text{Mo}(\text{d},\text{p}2\text{n})$

3. High-energy photon-induced reactions

- o $^{68}\text{Zn}(\text{v},\text{p})^{67}\text{Cu}$; $^{100}\text{Mo}(\text{v},\text{n})^{99}\text{Mo}$; $^{100}\text{Mo}(\text{d},\text{p}2\text{n})$

4. Nuclear data on long-lived

- o $^{100}\text{Mo}(\text{d},\text{p}2\text{n})$
- o $^{100}\text{Mo}(\text{v},\text{n}2\text{n})$
- o $^{100}\text{Mo}(\text{p},\text{pn})$ - data on long-lived

4. Need small uncertainties on all dosimetry reactions

In standard benchmark neutron field

$^{31}\text{P}(\text{n},\text{p})$, $^{10}\text{B}(\text{n},\text{X})\text{a}$, $^{54}\text{Fe}(\text{n},\text{a})$, $^{23}\text{Na}(\text{n},2\text{n})$, $^{186}\text{W}(\text{n},\text{y})$,

$^{64}\text{Zn}(\text{n},\text{p})$, and $^{62}\text{Zn}(\text{n},\text{p})$

ary

n,f and $^{238}\text{U}(\text{n},2\text{n})$

6. IRMM Exploratory Study of Validation Data in ^{252}Cf Standard Neutron Benchmark Field

- o Issues with existing $^{197}\text{Au}(\text{n},\text{y})$ due to room return
- o Issues with existing $^{90}\text{Zr}(\text{n},2\text{n})$ due to Th contamination
- o Issue with existing $^{96}\text{Zr}(\text{n},\text{y})$ due to $^{94}\text{Zr}(\text{n},\text{y})$ contribution

$^{32}\text{S}(\text{n},\text{p})^{32}\text{P}$; $^{47}\text{Ti}(\text{n},\text{p})^{47}\text{Ca}$, $^{64}\text{Zn}(\text{n},\text{p})^{64}\text{Cu}$; $^{67}\text{Zn}(\text{n},\text{p})^{67}\text{Cu}$; $^{89}\text{Y}(\text{n},\text{p})^{89}\text{Sr}$, $^{105}\text{Pd}(\text{n},\text{p})^{105}\text{Rh}$;
 $^{149}\text{Sm}(\text{n},\text{p})^{149}\text{Pm}$, $^{153}\text{Eu}(\text{n},\text{p})^{153}\text{Sm}$, $^{158}\text{Tb}(\text{n},\text{p})^{159}\text{Gd}$; $^{161}\text{Dy}(\text{n},\text{p})^{161}\text{Tb}$; $^{166}\text{Er}(\text{n},\text{p})^{166}\text{Ho}$;
 $^{169}\text{Tm}(\text{n},\text{p})^{169}\text{Er}$; $^{175}\text{Lu}(\text{n},\text{p})^{175}\text{Yb}$; $^{177}\text{Hf}(\text{n},\text{p})^{177}\text{Lu}$

^{67}Tc and $^{nat}\text{Mo}(\text{a},\text{X})^{97}\text{Ru}$

7. Nuclear data needed for Super Heavy Element (SHE) target

- o $^{248}\text{Cm}(\text{n},\text{y})$ low energy resonances
- o $^{249}\text{Bk}(\text{n},\text{y})$

8. Validation data in 30 keV MAC

- o $^{238}\text{U}(\text{n},\text{y})$

9. Test and improve decay chara

Inertial Confinement Fusion Data Needs

1. Accurate, temperature-dependent fusion reactivity for light ions is of primary importance to describe thermonuclear burn.

- o $d(\text{t},\text{a}), \text{t}(\text{t},\text{a})2\text{n}$, $d(\text{d},\text{t})\text{p}$, $d(\text{d},^3\text{He})\text{n}$, $d(^3\text{He},\text{a})\text{p}$

4. Need small uncertainties on all dosimetry reactions

Xe dopants to probe ablation front instabilities.

Br(d,2n)Kr to probe ablator/cold fuel and ablator/hot core mix.

Alpha particle induced reactions to probe hot core mix: ^6Li , ^9Be , ^{10}B (best one), ^{12}C , ^{14}N , ^{16}O , ^{19}F , ^{20}Ne , ^{23}Na , ^{24}Mg , ^{27}Al .

4. Gamma-ray diagnostics for performance and ablator/fuel instabilities.

- o Total yield from d-t fusion γ branching ratio at 17.6 MeV.

$^{12}\text{C}(\text{n},\text{n}'\gamma)$ 4.4 MeV time-integrated emission provides hydrocarbon areal densities (remaining mass). Cross section at 14 MeV must be accurate.

o Does $^{13}\text{C}(\text{n},\text{n}'\gamma)$ have strong emission near 4 MeV? If not, then a useful mix diagnostic is possible.

5. Solid Radiochemistry Diagnostic (SRC) is currently an NIF diagnostic complementary to $^{12}\text{C}-\gamma$ GRH detection (CH pr).

- o Ratio of $^{198}\text{Au}/^{196}\text{Au}$ from the activated hohlraum.
- o $(\text{n},\text{y})/(\text{n},2\text{n})$: low energy neutrons/14 MeV neutrons.

Highlight from WTTC 2016: $^{54}\text{Fe}(\text{p},\text{a})^{51}\text{Mn}$

1. $^{117}\text{Sn}(\text{n},\text{n}')$, covering energy response 0.3 – 3.0 MeV

2. Data to support new evaluations

- o $^{23}\text{Na}(\text{n},\text{y})$, discrepant in fast neutron region, > 100 keV
- o $^{23}\text{Na}(\text{n},2\text{n})$
- o $^{27}\text{Al}(\text{n},2\text{n})$

3. Address discrepancies:

10. Gamma Emission Probabilities

- o $^{103m}\text{Rh} \rightarrow \text{X-ray emission}$

$\sim 140\%$

$\sim 100\%$

$\sim 50\%$

Medical Applications

- Emerging medical radionuclides
 - ^{64}Cu ($t_{1/2} = 12.7$ hr) – 61% β^+ to ^{64}Ni , 39% β^- to ^{64}Zn
 - ^{47}Sc ($t_{1/2} = 3.35$ d) – β^- to ^{47}Ti , with 159-keV γ

Promising Prospects for ^{44}Sc -/ ^{47}Sc -Based Theragnostics: Application of ^{47}Sc for Radionuclide Tumor Therapy in Mice

Cristina Müller¹, Maruta Bunka^{2,3}, Stephanie Haller¹, Ulli Köster⁴, Viola Groehn⁵, Peter Bernhardt^{6,7},
Nicholas van der Meulen², Andreas Türler^{2,3}, and Roger Schibli^{1,8}

¹Center for Radiopharmaceutical Sciences ETH-PSI-USZ, Paul Scherrer Institute, Villigen-PSI, Switzerland; ²Laboratory of Radiochemistry and Environmental Chemistry, Paul Scherrer Institute, Villigen-PSI, Switzerland; ³Laboratory of Radiochemistry and Environmental Chemistry, Department of Chemistry and Biochemistry University of Bern, Bern, Switzerland; ⁴Institut Laue-Langevin, Grenoble, France; ⁵Merck and Cie, Schaffhausen, Switzerland; ⁶Department of Radiation Physics, The Sahlgrenska Academy, University of Gothenburg, Gothenburg, Sweden; ⁷Department of Medical Physics and Medical Bioengineering, University Hospital, Gothenburg, Sweden; and ⁸Department of Chemistry and Applied Biosciences, ETH Zurich

In Vivo Evaluation of Pretargeted ^{64}Cu for Tumor Imaging and Therapy

Michael R. Lewis, PhD¹; Mu Wang, MD¹; Donald B. Axworthy, BS²; Louis J. Theodore, PhD²; Robert W. Mallet, BS²; Alan R. Fritzberg, PhD²; Michael J. Welch, PhD¹; and Carolyn J. Anderson, PhD¹

¹Mallinckrodt Institute of Radiology, Washington University School of Medicine, St. Louis, Missouri;
and ²NeoRx Corporation, Seattle, Washington

The UC Berkeley High Flux Neutron Generator

Commissioning:
25 July 2015

2.45 MeV neutrons, 10^8 n/s/cm²
Extraction Plate: 5mm diameter

The UC Berkeley High Flux Neutron Generator

Foils Used	Metal Purity	Abundance (a/o)	Foil Density (mg/cm ²)
^{nat} In	> 99.999%	¹¹³ In (4.29%), ¹¹⁵ In (95.71%)	365.5
^{nat} Zn	> 99.99%	⁶⁴ Zn (49.17%)	714.1
^{nat} Ti	99.999%	⁴⁷ Ti (7.44%)	450.6

The UC Berkeley High Flux Neutron Generator

The UC Berkeley High Flux Neutron Generator

Relative Activation Measurements

- 159 keV – 47Sc β - Decay
- ▲ 336 keV - 115m In IT Decay

336.8

04-Nov-15 07:05:06 001 .MOD

- 336 keV - 115m In IT Decay
- ▲ 391 keV - 113m In IT Decay
- ◆ 417 keV - 116 In β - Decay
- ★ 511 keV - 64 Cu β^+ Decay

Relative Activation Measurements

Relative Activation Measurements

What's going on???

Neutron Energy Spread

Neutron Energy Spread

H. Liskien *et al.*, Nucl Data Tables, vol 11, 2973

Neutron flux profile modeled
in target and monitor foil,
using MCNP6

Neutron Energy Spread

H. Liskien *et al.*, Nucl Data Tables, vol 11, 2973

Neutron flux
in target and
using MCNP6

$$F(E') = \frac{\int_0^{E'} \sigma(E) \frac{d\phi}{dE} dE}{\int_0^{E_{\max}} \sigma(E) \frac{d\phi}{dE} dE}$$

E_{\max} = Maximum energy neutron subtended by foil
 $F(E')$ = Fraction of Total Reactions induced up to energy E'

Neutron Energy Spread

Before...

Neutron Energy Spread

Table 3. Results of cross section measurement.

Reaction	$\sigma(E_n = 2.7645 \text{ MeV}) \text{ (mb)}$
$^{64}\text{Zn}(\text{n},\text{p})^{64}\text{Cu}$ (relative to ^{113}In)	$45.953 \pm 3.351,$ $46.493 \pm 2.805,$ 46.9 ± 3.189
$^{64}\text{Zn}(\text{n},\text{p})^{64}\text{Cu}$ (relative to ^{115}In)	$49.716 \pm 3.335,$ $49.011 \pm 2.698,$
$^{47}\text{Ti}(\text{n},\text{p})^{47}\text{Sc}$ (relative to ^{115}In)	$25.901 \pm 1.7089,$

After!

Neutron Energy Spread

Table 3. Results of cross section measurement.

Reaction	$\sigma(E_n = 2.7645 \text{ MeV}) \text{ (mb)}$
$^{64}\text{Zn}(\text{n},\text{p})^{64}\text{Cu}$ (relative to ^{113}In)	$45.953 \pm 3.351,$ $46.493 \pm 2.805,$ 46.9 ± 3.189
$^{64}\text{Zn}(\text{n},\text{p})^{64}\text{Cu}$ (relative to ^{115}In)	$49.716 \pm 3.335,$ $49.011 \pm 2.698,$
$^{47}\text{Ti}(\text{n},\text{p})^{47}\text{Sc}$ (relative to ^{115}In)	$25.901 \pm 1.7089,$

After!

Future Work

Phase 1 current upgrade complete!

Monoenergetic Beam: 10^{3-4} n/s/cm²

Target	Nuclide	Threshold (keV)	% abundance	Strongest γ-ray branch (keV)	# seen in a 0.5% Ge detector	Rate in a 0.5% detector
32S	32P	985	95%	0	0.00E+00	0.00
47Ti	47Ti	0	7.44%	159.381	1.24E+05	1.44
64Zn	64Cu	0	49.20%	511	5.03E+05	5.82
67Zn	67Cu	0	4.04%	184.577	5.45E+04	0.63
89Y	89Sr	726	100%	908.96	1.25E+02	0.00
105Pd	105Rh	0	22.33%	318.9	1.27E+05	1.47
149Sm	149Pm	291	11.24%	285.94	4.47E+03	0.05
153Eu	153Sm	25	52.19%	103.18	1.36E+05	1.58
159Tb	159Gd	190	100%	363.543	1.58E+05	1.83
161Dy	161Tb	0	18.89%	75.57	2.66E+04	0.31
166Er	166Ho	1079	33.50%	1379.4	4.39E+03	0.05
169Tm	169Er	0	100%	109.8	1.87E+01	0.00
175Lu	175Yb	0	97.40%	396.3	1.88E+05	2.18
177Hf	177Lu	0	18.60%	208.4	3.77E+04	0.44

Stacked-target Charged Particle Excitation Functions

LBNL

Al Spectra

Cu Spectra

Ti Spectra

Tunable Neutron Source

LBNL

10-cm-radius, well-collimated, open-air neutron beam

^{56}Fe Structure

GRETINA @ ANL

FIG. 5. (Color online) Ratios of Maxwellian-averaged (n, γ) reaction rates at $T = 10^9$ K for the Fe, Mo, and Cd isotopic chains up to the neutron drip line, using the GLO-lo and GLO model.

Larsen *et al*,
DOI:
[10.1103/PhysRe
vC.82.014318](https://doi.org/10.1103/PhysRevC.82.014318)

FIG. 7. (Color online) Same as Fig. 5 for the GLO-up2 and the GLO model.

FIG. 3. (Color online) Gamma-ray strength functions for $^{93-98}\text{Mo}$. Experimental data points with the normalization of Ref. [6] are shown as open squares. The filled squares are obtained when normalizing the experimental NLDs on the basis of the calculations of [20]. Giant resonance photoabsorption data (blue open circles) for $^{94,96,98}\text{Mo}$ are taken from [32]. The black triangles represent measured $E1$ strengths for $^{93,95}\text{Mo}$ from [15]. The blue solid line corresponds to the GLO-lo parametrization, the blue dashed line to the GLO-up1 parametrization, and the dash-dot line shows the GLO-up2 model. For ^{98}Mo , also the GLO model for $E_n = 1$ MeV is displayed (dotted line).

Leo Kirsch
UC Berkeley
4th year PhD student

LBNL GRETINA Team
 $^{56}\text{Fe}(\text{p},\text{p}'\gamma)$ @ Argonne

Level Scheme
Low lying lifetimes

Phoswich Wall:
 $E_{\text{p}}, \theta_{\text{p}}$

GRETINA: $E_{\gamma}, \theta_{\gamma}$

$^{56}\text{Fe}(p,p'\gamma)$ Level Scheme (partial)

Doppler Shift

After $t_{1/2}=30$ fs correction

Lvl(keV)	E_γ (keV)	Transition	This Work	ENSDF Comparison
2657	1810	$2^+_2 \rightarrow 2^+_1$	33(2)	21(1)
2960	2113	$2^+_3 \rightarrow 2^+_1$	20(4)	28(3)
3120	2273	$1^+_1 \rightarrow 2^+_1$	20(8)	24(11)
3123	1037	$4^+_2 \rightarrow 4^+_1$	51(4)	50^{+50}_{-30}
3370	2523	$2^+_4 \rightarrow 2^+_1$	19(2)	18(7)
3445	2598	$3^+_1 \rightarrow 2^+_1$	<52	29(5)

Outgoing particle
not observed

Acknowledgements

This work has been carried out at the University of California, Berkeley, and performed under the auspices of the U.S. Department of Energy by Lawrence Livermore National Laboratory under contract DE-AC52-07NA27344 and Lawrence Berkeley National Laboratory under contract # DE-AC02-05CH11231. Funding has been provided from the US Nuclear Regulatory Commission and the US Nuclear Data Program.

M.S. Basunia, J.C. Batchelder, J.D. Bauer, L.A. Bernstein,
D.L. Bleuel, J.A. Brown, B.L. Goldblum, K.P. Harrig,
L. Kirsch, T. Laplace, E.F. Matthews, M.A. Unzueta,
A.S. Voyles

Thanks!