© 1989 Pergamon Press plc

Nucl. Tracks Radiat. Meas., Vol. 15, Nos. 1–4, pp. 241–244, 1988 Int. J. Radiat. Appl. Instrum., Part D Printed in Great Britain

TRACK ANNEALING STUDIES IN MUSCOVITE MICA

A.S. SANDHU. SURINDER SINGH and H.S. VIRK

SSNTD Laboratory, Department of Physics, Guru Nanak Dev University, Amritsar-143 005, India.

Abstract - The effect of crystallographic structure on the annealing behaviour of heavy ions radiation damage in muscovite is reported. It has been found that the tracks lying parallel to the cleavage planes are much more resistant to thermal annealing than those lying perpendicular to the cleavage planes. The activation energy (Ea) is found to vary with the incident angle. However, for a given dip angle the value of Ea seems to be independent of the nature and energy of incident ion.

1. INTRODUCTION It has been shown earlier $^{\rm l}$ that the annealing of fission fragment tracks normal to the surface of muscovite proceeds more rapidly than those which are nearly parallel to cleaved surface. Bull and Durrani² attributed this effect to the directional differences in the diffusion coefficients of the atomic defects associated with the damage trail. Crystalline minerals have a regular atomic structural arrangement and the atomic spacing is quite variable along different crystallographic directions. It has been shown earlier3-4 that the value of activation energy in apatite and quartz varies considerably with crystallographic orientation in the same crystal. The present study investigates the track annealing kinetics in muscovite detector in order to see the influence of crystallographic structure on activation energy of track annealing.

2. EXPERIMENTAL PROCEDURE

Different sets of samples prepared from muscovite were exposed to (10 MeV/n), 93Nb (18 MeV/n) and 208Pb (17 MeV/n) ion beams from the UNILAC accelerator at GSI Darmstadt, West Germany, at 15° and 75° angles of incidence w.r.t. the detector surface. Another set of samples from muscovite was irradiated with collimated beam of fission fragments from 252Cf source in vacuum chamber. The irradiated samples were heated at various temperatures ranging from 350 to 700°C, for 10 min intervals. The unannealed samples were etched in 48 % HF to reveal full residual track lengths. The track lengths were measured at each temperature with an lengths. The track lengths were measured at each temperature with an Olympus binocular microscope and the results are shown in Fig.1(a-d). following empirical relation⁵:

$$V_{a} = At^{-n} e^{-Ea/kT}$$
 (1)

is used to determine the activation energy (Ea) for different ions. The track annealing rate (V_a) is calculated from the relation:

$$V_a = dL/dt$$
 (2)

assuming that V_a remains constant over the first 10 min of heating. Plot of $\ln V_a$ vs 1/T for different ions are shown in Fig.2(a-d). The values of Ea are given in Table 1.

3. RESULTS AND DISCUSSION The experimental data on annealing of heavy ion tracks in muscovite fully satisfies the empirical relation proposed by Modgil and Virk⁵. A comparison of Ea for different dip angles (Table 1) shows that the minimum energy

Fig.1. The variation of mean length of (a) ^{93}Nb (b) ^{208}Pb (c) ^{238}U and (d) fission fragment tracks with annealing temperature for different dip angles in muscovite.

Fig.2. Plot of lnVa vs 1/T for (a) 93 Nb (b) 208 Pb (c) 238 U and (d) fission fragment tracks in muscovite.

Table 1. The value of activation energy in muscovite using different ion beams.

Incident ion	Activation energy Ea(eV)		
	15°	75°	
⁹³ Nb (18 MeV/n)	0.98	0.78	
²⁰⁸ Pb (17 MeV/n)	0.97	0.78	
²³⁸ U (10 MeV/n)	0.97	0.79	
Fission fragments $(^{252}\mathrm{Cf})$	0.96	0.78	

required to start the annealing process in muscovite is strongly controlled by the crystallographic orientation. However, it is interesting to note that even using three different beams of ions, identical values of Eagare observed for a given dip angle. This further supports the hypothesis that activation energy is independent of the nature and energy of the track forming ion and is a characteristic property of the detector material.

ACKNOWLEDGEMENTS

The authors are grateful to Dr. R. Spohr, GSI, Darmstadt, for providing heavy ion irradiation facilities at UNILAC accelerator. One of them (A.S. Sandhu) is grateful to CSIR, New Delhi, for the award of SRF(9/254/86-EMR-1).

REFERENCES

- 1. Ya. E. Geguzin, I.V. Vorebeva and I.G. Berjina, Soviet Phys. Solid State 10, 1431(1968).
- R.K. Bull and S.A. Durrani, Proc. 6th Lunar Sci. Conf., 3619(1975).
- A.S. Sandhu, Surinder Singh and H.S. Virk, Mineral, J. 13, 307(1987).
- A.S. Sandhu, Surinder Singh and H.S. Virk, Mineral. J. 14, 1(1988). S.K. Modgil and H.S. Virk, Nucl. Instrum. Meth. B12, 212(1985).
- 5.