SORGENTI DI RADIAZIONE (da laboratorio)

ORIGINE processi atomici

processi nucleari

produzione agli acceleratori

4 CATEGORIE GENERALI

Elettroni veloci $\beta^ \beta^+$

Particelle pesanti cariche α p N

 $m \ge 1$ a.m.u.

Radiazione elettromagnetica $X \gamma$

Neutroni lenti veloci

REGIONE D'ENERGIA D'INTERESSE

10 eV - 20 MeV

en. di ionizzazione applicazioni varie

PREPARAZIONE DELLE SORGENTI

UNITÀ E DEFINIZIONI

RADIOATTIVITÀ

costante di decadimento

$$\frac{dN}{dt}\Big|_{\text{decad}} = -\lambda N$$

Attività Tasso di decadimento

Unità di misura

Curie (Ci) Attività di 1 g di
226
Ra 1 Ci = 3.7×10^{10} Bq

Becquerel (Bq) 1 disintegrazione / s

$$1 \text{ Bq} = 2.703 \times 10^{-11} \text{ Ci}$$

ATTENZIONE
$$\frac{dN}{dt} \neq \frac{dN}{dt} \Big|_{\text{decad}}$$

Attività ≠ tasso di emissione di una ben specifica radiazione

Attività specifica: attività per unità di massa

ENERGIA

Unità di misura
$$1 \text{ eV} = 1.602 \times 10^{-19} \text{ J}$$

ENERGIA DI UN FOTONE (E = hv)

$$\lambda[nm] = \frac{1240}{E[eV]}$$

SORGENTI DI ELETTRONI VELOCI

DECADIMENTO β-

Unica particella ionizzante: e-

Produzione: attivazione con n

Spesso emissione contemporanea di γ sorgenti pure

Tempi di dimezzamento: molto vari

Spettro continuo con $E_{max} = Q$

Forma dello spettro ≠ per decad. β puro e non

CONVERSIONE INTERNA

Sorgenti di elettroni monocromatici

In competizione con l'emissione di γ

Spettro a più righe monocromatiche, spesso sovrapposto ad un continuo

ELETTRONI AUGER

Diseccitazione di un atomo anziché un nucleo

In competizione con l'emissione di X caratteristici

Favorito in atomi a basso Z

Bassa energia, autoassorbimento pronunciato

Mspe-R5-TeO2-Co60-B2-t50-00

Endpoint β = 318 (99.92%) o 1491 (0.06%) o 665 (0.02%) keV Energie γ = 1173 (99.98%), 1332 (99.98%), 2505 (somma) keV

SORGENTI DI PARTICELLE CARICHE PESANTI

DECADIMENTI ALFA

Emissione spontanea

Energia fissata dalle leggi di conservazione Q(A-4)/A

Spettro a righe

Autoassorbimento importante

Forte correlazione tra E_{α} e vita media del nucleo padre

Sorgenti tipiche: tra 4 e 6 MeV

Sopra i 6.5 MeV vite medie dell' ordine del giorno o meno Sotto i 4 MeV vite medie lunghe, attività specifiche basse

FISSIONE SPONTANEA

Nella distorsione del nucleo dalla sua forma quasi sferica, necessaria per la fissione spontanea, occorre superare una barriera di potenziale spesso elevata. Gli unici nuclei naturalmente fissili sono pertanto solo alcuni isotopi transuranici

Spesso in competizione con decadimento alfa

1 μ g ²⁵²Cf = 1.92 × 10⁷ alfa + 6.14 × 10⁵ fissioni spontanee al sec.

1 fissione = 2 frammenti quasi "nudi" emessi in direz. opposta Uno solo utile

Emissione contemporanea di diversi n veloci

Fissione asimmetrica (108 e 143), spettro asimmetrico

Autoassorbimento estremamamente importante

SORGENTI GAMMA

DA DECADIMENTO BETA

Diseccitazione di un nucleo DOPO un dec. radioattivo

Fotone MONOENERGETICO (unica eccezione: Doppler del figlio)

Emissione quasi sempre ISTANTANEA

 $t_{1/2}$ data dal PADRE $E_{\gamma} = E^*$ - E data dai livelli del FIGLIO

Possibili diversi schemi di diseccitazione

Come sorgenti di cal. fino a 2.8 MeV

Centinaia di kBq, incapsulate in dischi o barrette di plastica

DA ANNICHILAZIONE

Sempre presente in caso di decadimento β^+

2 γ da 511 keV emessi "back to back" (se annich. a riposo)

DA REAZIONI NUCLEARI

Diverse reazioni nucleari (es: α su ${}^9\text{Be o}$ ${}^{13}\text{C}$) sfruttate per la produzione di n forniscono in realtà anche γ (più o meno monoen.) di alta energia

Alternativa: assorbim. di n termici con emiss. di γ (fino a 9 MeV)

BREMSSTRAHLUNG

Frenamento di e- veloci

% di en convertita in b. cresce al crescere di E_e e di Z_{mat}

Spettro continuo, en. media piccola

Sempre presente in caso di decadimento β-

SORGENTI DI RAGGI X

RAGGI X CARATTERISTICI

Diseccitazione dopo il riarrangiamento degli e- orbitali

Identificano un ben preciso ELEMENTO (non isotopo!)

La serie K arriva fino a \sim 100 keV (Z=88), la L a \sim 10 (Z=74)

In competizione con l'emissione di e- Auger

Fluorescent yield: % di disecc. attraverso emissione X

L a produzione RELATIVA di fotoni delle varie serie DIPENDE dal metodo di eccitazione

Autoassorbimento importante

DA DECADIMENTO RADIOATTIVO

EC l'atomo figlio risulta avere il giusto n. di e- orbitali, ma con una vacanza in una delle shell più interne

IC l'e- espulso nella diseccitazione del nucleo lascia una vacanza in un orbitale interno

Emissione spesso accompagnata da γ e/o bremsstrahlung Emissione PURA sse EC su stato fondamentale

DA RADIAZIONE ESTERNA

Ioniz.- eccitaz. di bersaglio con sorgente esterna X, e-, α ...

 $E_i > E_x$ che si vogliono ottenere

Se e-, allora brems. (riducibile con finestra per X a ~120°-180° da fascio)

Se γ o X, allora fotoni scatterati (scelta adeguata bersaglio e geom.)

Se emettitore α, allora X caratt. del figlio

Sorgente di fluorescenza X: fascio incidente ottenuto con tubo a raggi X o con sorgente emettitrice di y a bassa en. o X

RADIAZIONE DI SINCROTONE

SORGENTI DI NEUTRONI

FISSIONE SPONTANEA

Elementi transuranici

Qualche n per fissione, accompagnato da γ e dai nuclei figli ed i prodotti delle loro attività. Incapsulamento

In competizione con decad. alfa

Spettro caratteristico
$$\frac{dN}{dE} = E^{1/2}e^{-E/T}$$
 E_{max} : diversi MeV

REAZIONI (α , n)

La più comune: MBe, con M attinide (Q = 5.71 MeV)

$${}_{2}^{4}\alpha + {}_{4}^{9}\text{Be} \rightarrow {}_{6}^{12}\text{C} + \text{n}$$

1 n ogni 10⁴ α circa

Fondo γ spesso importante

Compromesso fra tempo di dim. e grandezza sorgente

Spettro SIMILE \forall M, purché sorgente sottile

L'attività della sorgente cala col calare dell' attività α

FOTOPRODUZIONE DI n

$${}_{4}^{9}\text{Be} + h \nu \rightarrow {}_{4}^{8}\text{Be} + n \quad Q = -1.666 \text{ MeV}$$

En minima

$$_{1}^{2}H + h \nu \rightarrow p + n$$
 Q = - 2.226 MeV

$$E_n(\theta) \cong \frac{M(E_{\gamma} + Q)}{m + M} + K(E_{\gamma}, m, M, Q)\cos\theta$$

Se γ monocromatico spettro = picco allargato (qualche %)

In realtà spettro degradato da scattering dei neutroni

Necessitano sorgenti γ MOLTO intense e a vita breve